Matthew W. Gissendanner Senior Counsel Dominion Energy Services, Inc. 220 Operation Way, MC C222, Cayce, SC 29033 DominionEnergy.com May 28, 2021 #### VIA ELECTRONIC FILING The Honorable Jocelyn Boyd Chief Clerk/Administrator **Public Service Commission of South Carolina** 101 Executive Center Drive Columbia, South Carolina 29210 > RE: Dominion Energy South Carolina, Inc.'s Request for Approval of an Expanded Portfolio of Demand Side Management Programs and a Modified Demand Side Management Rate Rider Docket No. 2019-239-E Dear Ms. Boyd: In accordance with Order No. 2019-880 in the above-referenced docket, Dominion Energy South Carolina, Inc. hereby files with the Public Service Commission of South Carolina a copy of the Company's Evaluation, Measurement and Verification report ("EM&V Report") for Program Year 10, which consists of the time period December 1, 2019, to November 30, 2020. By copy of this letter, we are also providing a copy of the EM&V Report to the South Carolina Office of Regulatory Staff and enclose a certificate of service to that effect. We are also providing counsel for the other parties in the above-referenced docket with a courtesy copy of the report. Very truly yours, Matthew W. Gissendanner MWG/kms Enclosures cc: Andrew M. Bateman, Esquire Jeffrey M. Nelson, Esquire Derrick P. Williamson, Esquire Stephanie R. Eaton, Esquire William C. Cleveland IV, Esquire Jenny P. Pittman, Esquire (all via First Class U.S. mail and electronic mail w/enclosures) #### **BEFORE** ## THE PUBLIC SERVICE COMMISSION OF #### **SOUTH CAROLINA** #### **DOCKET NO. 2019-239-E** | IN | RE | |-----|-----------| | 117 | 1 1 1 2 . | | Dominion Energy South Carolina, Request for |) | | |---|---|-----------------------| | Approval of an Expanded Portfolio of Demand |) | CERTIFICATE OF | | Side Management Programs, and a Modified |) | SERVICE | | Demand Side Management Rate Rider |) | | | |) | | This is to certify that I have caused to be served this day copies of **Dominion**Energy South Carolina, Inc.'s Evaluation, Measurement and Verification report ("EM&V Report") to the persons named below at the addresses set forth via U.S. First Class Mail and electronic mail: Andrew M. Bateman, Esquire South Carolina Office of Regulatory Staff 1401 Main Street, Suite 900 Columbia, SC 29201 abateman@regstaff.sc.gov Jeffrey M. Nelson, Esquire South Carolina Office of Regulatory Staff 1401 Main Street, Suite 900 Columbia, SC 29201 jnelson@regstaff.sc.gov Jenny Pittman, Esquire South Carolina Office of Regulatory Staff 1401 Main Street, Suite 900 Columbia, SC 29201 jpittman@regstaff.sc.gov Derrick Price Williamson, Esquire Spilman Thomas & Battle, PLLC 1100 Bent Creek Blvd., Suite 101 Mechanicsburg, PA 17050 dwilliamson@spilmanlaw.com Stephanie U. (Roberts) Eaton, Esquire Spilman Thomas & Battle, PLLC 110 Oakwood Drive, Suite 500 Winston-Salem, NC 27103 seaton@spilmanlaw.com William C. Cleveland IV, Esquire Southern Environmental Law Center 463 King St., Suite B Charleston, SC 29403 wcleveland@selcva.org Karen M. Scruggs Cayce, South Carolina This 28th day of May 2021 Boston | Headquarters 617 492 1400 tel 617 497 7944 fax 800 966 1254 toll free 1000 Winter St Waltham, MA 02451 # Dominion Energy South Carolina, Inc. EnergyWise Program Year 10: Evaluation, Measurement and Verification Report May 26, 2021 # **Table of Contents** | 1. | Execu | utive Summary | 1 | |----|-------|---|----| | 2. | Evalu | ation Methods | 7 | | 3. | Progr | am-Specific Findings | 9 | | | 3.1 | EnergyWise Savings Store | 9 | | | | 3.1.1 Program Description | 9 | | | | 3.1.2 Program Performance Summary | 9 | | | | 3.1.3 Data Review and Impact and Findings | 10 | | | 3.2 | Heating & Cooling Program | 13 | | | | 3.2.1 Program Description | 13 | | | | 3.2.2 Program Performance Summary | 14 | | | | 3.2.3 Impact and Data-Tracking Findings | 15 | | | 3.3 | Appliance Recycling Program | 18 | | | | 3.3.1 Program Description | 18 | | | | 3.3.2 Program Performance Summary | 18 | | | | 3.3.3 Impact and Data-Tracking Findings | 19 | | | 3.4 | Home Energy Reports | 20 | | | | 3.4.1 Program Description | 20 | | | | 3.4.2 Program Performance Summary | 21 | | | | 3.4.3 Impact and Data-Tracking Findings | 21 | | | 3.5 | Home Energy Check-Up | 22 | | | | 3.5.1 Program Description | 22 | | | | 3.5.2 Program Performance Summary | 24 | | | | 3.5.3 Impact and Data-Tracking Findings | 26 | | | 3.6 | Neighborhood Energy Efficiency Program | 30 | | | | 3.6.1 Program Description | 30 | | | | 3.6.2 Program Performance Summary | 31 | | | | 3.6.3 Impact and Data-Tracking Findings | 33 | | | 3.7 | Multifamily Program | 36 | | | | 3.7.1 Program Performance Summary | 36 | | | | 3.7.2 Impact and Data Tracking Findings | 37 | | 3.8 | Energ | Wise for Your Business Program | 39 | |----------|----------|--|----| | | 3.8.1 | Program Description | 39 | | | 3.8.2 | Program Performance Summary | 39 | | | 3.8.3 | Impact and Data-Tracking Findings | 40 | | 3.9 | Small | Business Energy Solutions | 43 | | | 3.9.1 | Program Description | 43 | | | 3.9.2 | Program Performance Summary | 43 | | | 3.9.3 | Impact and Data-Tracking Findings | 44 | | Appendix | : A. | PY10 Survey Response Rates and Representativeness | 47 | | Appendix | аВ. | EnergyWise Savings Store Detailed Methods | 48 | | Deta | ailed Me | ethods for Deemed Savings Evaluation | 48 | | | Lightir | ng Deemed Savings Estimation | 48 | | | Non-L | ighting Deemed Savings Estimation | 51 | | Ex-A | nte and | Revised Gross Per-Unit Deemed Savings Comparison | 57 | | Ex-A | nte and | Revised Gross Savings Summary | 60 | | In-Se | ervice F | ates and Carryover Savings | 63 | | Net- | to-Gros | s Methods and Results | 64 | | | Online | Store Non-Lighting Free Ridership Methodology | 65 | | | Online | Store Non-Lighting Spillover Methodology | 66 | | Appendix | C. | Heating & Cooling Detailed Methods | 68 | | Heat | ting & C | Cooling Equipment Deemed Savings | 68 | | | PY10 | Heating & Cooling Equipment Engineering Algorithms and Assumptions | 68 | | | Dual-F | uel Heat Pump Savings | 70 | | | PY10 | Heating & Cooling Equipment Deemed Savings | 70 | | Duct | twork D | eemed Savings | 72 | | Appendix | D. | Home Energy Check-up Detailed Methods | 73 | | Carr | yover S | avings Calculation | 73 | | | Carry | over Calculation Method for Bulbs Distributed Since PY7 | 73 | | Appendix | ε E. | Neighborhood Energy Efficiency Program Detailed Methods | 76 | | Ener | gy Effic | iency Kits ISRs | 76 | | Appendix | : F. | Multifamily Program Detailed Methods | 77 | | Air S | ource l | leat Pumps | 77 | | Duct | t Spalin | ۸
م | 70 | | Programma | able Thermostats | 81 | |-------------|--|----| | Lighting | | 82 | | Kitchen Fa | ucet Aerators | 83 | | Appendix G. | EnergyWise for Your Business Detailed Methods | 84 | | Sample De | sign | 84 | | Realiz | zation Rate Summary | 84 | | Desk Revie | ew Details by Application Type | 85 | | Presc | riptive and New Construction Lighting | 85 | | Custo | om Projects | 86 | | Presc | riptive Non-Lighting Projects | 88 | | Appendix H. | Small Business Energy Solutions Detailed Methods | 89 | | Desk Revie | ew Sample Design | 89 | | Desk Revie | ew Detailed Findings | 89 | # **Table of Tables** | Table 1. Portfolio Ex-Post Gross Savings, Costs, and Participation | 3 | |--|----| | Table 2. PY10 Ex-Post Gross and Net Savings | 4 | | Table 3. Program Contribution to Overall Portfolio Gross and Net MWH Savings | 4 | | Table 4. PY10 Ex-Post Gross Realization Rates | 6 | | Table 5. Portfolio Evaluation Methods | 8 | | Table 6. EnergyWise Savings Store Forecasts and Actuals | 10 | | Table 7. EnergyWise Savings Store Gross and Net Savings Summary | 10 | | Table 8. Online Store Savings Summary | 11 | | Table 9. Low-Income Free LED Kits Savings Summary | 12 | | Table 10. EnergyWise Savings Store Carryover Savings Claimed in PY10 | 12 | | Table 11. Heating & Cooling Program PY10 Program Measures and Rebate Amounts | 13 | | Table 12. Heating and Cooling Program Forecasts and Results | 14 | | Table 13. Heating & Cooling Program Number of Measures Rebated | 14 | | Table 14. Heating and Cooling Program Gross Savings Summary | 15 | | Table 15. Heating and Cooling Program Ex-Post Net Savings Summary | 15 | | Table 16. Heating & Cooling Equipment Number of Measures Rebated | 15 | | Table 17. Heating & Cooling Equipment Ex-Post Gross Savings Summary | 16 | | Table 18. Heating & Cooling Equipment Ex-Post Net Savings Summary | 16 | | Table 19. Ductwork Number of Measures Rebated | 17 | | Table 20. Ductwork Ex-Post Gross Savings Summary | 17 | | Table 21. Ductwork Ex-Post Net Savings Summary | 18 | | Table 22. ARP Forecasts and Results | 19 | | Table 23. ARP Total Recycled Appliances and Unique Participants | 19 | | Table 24. ARP Number of Measures Rebated | 19 | | Table 25. ARP Ex-Post Gross Savings Summary | 20 | | Table 26. ARP Ex-Ante and Ex-Post Per Appliance Savings Comparison | 20 | | Table 27. ARP Ex-Post Net Savings Summary | 20 | | Table 28. PY10 HER Program Forecasts and Results | 21 | | Table 29. PY10 HER Participation | 22 | | Table 20. HED Ex Doet Not Savings Summany | 22 | | Table 31. HEC Measures Summary | 23 | |--|----| | Table 32. HEC Energy Conservation Actions Recommended During the Visit | 24 | | Table 33. HEC Forecasts and Results | 25 | | Table 34. HEC Tier 1 Participation by Measure | 25 | | Table 35. HEC Leave-Behind Measure Verification | 26 | | Table 36. HEC LED ISR Calculation | 27 | | Table 37. HEC Ex-Post Gross Savings by Measure Type (Before Carryover Savings) | 27 | | Table 38. HEC Per-Bulb Savings Calculation | 28 | | Table 39. HEC Ex-Post
Gross Savings Summary (Before Carryover Savings) | 29 | | Table 40. HEC Ex-Post Net Savings Summary (Before Carryover Savings) | 29 | | Table 41. HEC Total Savings Claimed in PY10 | 30 | | Table 42. Core Component Measures/Actions | 30 | | Table 43. NEEP Recommended Energy Conservation Actions a | 31 | | Table 44. NEEP Forecasts and Results | 32 | | Table 45. NEEP Participation by Program Type | 32 | | Table 46. NEEP Participation by Component and Measure | 33 | | Table 47. NEEP Ex-Ante and Ex-Post Measure Quantity | 34 | | Table 48. NEEP Per-Unit Deemed Savings Values | 35 | | Table 49. NEEP Ex-Post Gross Savings Summary | 36 | | Table 50. NEEP Net Savings Impacts | 36 | | Table 51. Multifamily Forecast and Results | 37 | | Table 52. Multifamily Measure Quantities | 37 | | Table 53. Multifamily Database Review Adjustments | 37 | | Table 54. Multifamily Ex-Post Gross Savings Summary Measure Category | 38 | | Table 55. Multifamily Ex-Post Net Savings Summary | 39 | | Table 56. EWfYB Forecasts and Results | 40 | | Table 57. EWfYB Savings by Application Type | 40 | | Table 58. EWfYB Database Review Adjustments | 41 | | Table 59. EWfYB Ex-Post Gross Savings Summary | 41 | | Table 60. EWfYB Summary of Differences Between Ex-Ante and Ex-Post Estimates | 42 | | Table 61. EWfYB Ex-Post Net Savings Summary | 42 | | Table 62. SBES Forecasts and Results | 43 | | Table 63. SBES Participation and Savings by Segment | 44 | | Table 64. SBES Database Review Adjustments | 45 | |---|-----------| | Table 65. SBES Ex-Post Gross Savings Summary | 45 | | Table 66. SBES Ex-Post Net Savings Summary | 46 | | Table 67. PY10 Survey Methods and Response Results | 47 | | Table 68. Online Store: Baseline Wattages for Standard Bulbs | 49 | | Table 69. Online Store: Baseline Wattages for Directional Bulbs | 50 | | Table 70. Online Store: PY10 Non-Lighting Revised Deemed Savings | 51 | | Table 71. Online Store Advanced Thermostat Savings Algorithms and Assumptions | 52 | | Table 72. Online Store Tier 1 Advanced Power Strip Savings Algorithms and Assumptions | 53 | | Table 73. Online Store Smart Socket Savings Algorithms and Assumptions | 53 | | Table 74. Online Store Faucet Aerators Savings Algorithms and Assumptions | 54 | | Table 75. Online Store Low-Flow Showerhead Savings Algorithms and Assumptions | 55 | | Table 76. Online Store Shower Thermostatic Valve Savings Algorithms and Assumptions | 56 | | Table 77. EnergyWise Savings Store Per-Unit Deemed Savings Comparison | 57 | | Table 78. EnergyWise Savings Store Gross Savings by Channel and Product Type | 60 | | Table 79. EnergyWise Savings Store First-Year ISR Values Applied for PY10 | 63 | | Table 80. EnergyWise Savings Store Lighting Installation Trajectories for Savings Claimed in PY10 | 63 | | Table 81. EnergyWise Savings Store Lighting Installation Trajectories for Savings Claimed in Future | Years .64 | | Table 82. EnergyWise Saving Store NTGR Estimates Applied for PY10 | 65 | | Table 83. EnergyWise Saving Store Per-Unit Savings Estimates for Spillover Measures | 67 | | Table 84. Full Load Hours | 69 | | Table 85. Adjustment Factors | 69 | | Table 86. Heating & Cooling Equipment Ex-Ante and Ex-Post Deemed Per-Ton Savings | 70 | | Table 87. Ductwork Ex-Ante and Ex-Post Savings Per-Ton Comparison | 72 | | Table 88. HEC Percentage of Stored Bulbs Installed by Year | 73 | | Table 89. Quantity of CFLs and LEDs Installed in PY7 | 74 | | Table 90. HEC Carryover Gross Savings (Savings Added to PY10) | 74 | | Table 91. HEC Carryover Net Savings (Savings Added to PY10) | 75 | | Table 92. Number of Surveys Completed | 76 | | Table 93: NEEP ISRs by Measure | 76 | | Table 94. Algorithms and Input Assumptions for Heat Pump Replacement | 78 | | Table 95. Algorithms and Input Assumptions for Duct Sealing (Performance) | 80 | | Table 96. Algorithms and Input Assumptions for Programmable Thermostats | 81 | | Table 97. Algorithms and Input Assumptions for LEDs | 82 | |---|----| | Table 98. Algorithms and Input Assumptions for Kitchen Faucet Aerators | 83 | | Table 99. EWfYB Prescriptive Lighting Sample Stratum and Sampling Parameters | 84 | | Table 100. EWfYB Prescriptive Lighting Project Realization Rates | 86 | | Table 101. EWfYB Prescriptive New Construction Lighting Project Realization Rates | 86 | | Table 102. EWfYB Custom Projects Realization Rates | 87 | | Table 103. EWfYB Prescriptive Non-Lighting Realization Rates | 88 | | Table 104. SBES Lighting Sample Stratum and Sampling Parameters | 89 | | Table 105. SBES Refrigeration Project Sample Stratum and Sampling Parameters | 89 | | Table 106. SBES Lighting Project Realization Rates | 91 | | Table 107. SBES Refrigeration Project Realization Rates | 92 | # 1. Executive Summary Dominion Energy South Carolina, Inc. (DESC) began offering energy efficiency programs in October 2010 for electric customers. The period from December 1, 2019, through November 30, 2020, constituted their tenth program year (PY10). Over this period, DESC administered seven programs for residential electric customers and three programs for commercial and industrial (C&I) electric customers. The purpose of this report is to provide evaluated (i.e., "ex-post") gross and net program energy and demand savings as compared to DESC's forecasts and reported (i.e., "ex-ante") savings for PY10. DESC forecasted gross savings of 77,362 MWH and 18.05 MW for the PY10 portfolio of energy efficiency programs. The evaluation found total ex-post gross savings of 57,404 MWH and 14.68 MW, which fell short of the energy savings (74%) and demand (81%) forecasts. DESC also spent less than forecasted to implement the programs; DESC spent \$14.2M implementing the programs, which was 64% of the spending forecast. Table 1 presents gross savings, costs, and participation for each program, comparing each to PY10 forecasts. PY10 was mostly implemented in the 2020 calendar year and, as such, program performance was largely affected by the COVID-19 pandemic. The shelter-in-place order required DESC to pause in-person activities for up to six months for several residential programs. DESC re-opened these programs between June and September with alterative implementation approaches, including contactless appliance pickups, virtual Home Energy Check-up (HEC) audits, and drop-off kits with energy efficiency measures. Some of the usual program offerings, including Business Office Lighting and the mobile home weatherization offering through Neighborhood Energy Efficiency Program (NEEP), were not able to serve customers at all in PY10. PY10 was the beginning of new program cycle for DESC; the first year of a new PY10-PY14 program plan. As such, PY10 involved a variety of program design and measure changes. The core offerings of DESC's portfolio, however, remained largely consistent with previous years but had increased participation forecasts for all existing programs. DESC continued to offer residential customers discounted lighting and other products through the EnergyWise Savings Store (formerly the ENERGY STAR®² Lighting Program); rebates for HVAC equipment and ductwork through the Heating & Cooling Program; rebates for recycling appliances through the Appliance Recycling Program (ARP); Home Energy Reports (HER) with similar neighbor comparisons and energy savings tips; and free home energy assessments and energy efficiency measures through the HEC Program. DESC also continued to help income-qualified customers save energy and reduce energy bills by providing nocost energy-efficient lighting and other products through its NEEP and the EnergyWise Savings Store's "Free LED Kit" offering. The Small Business Energy Solutions (SBES) and EnergyWise for Your Business (EWfYB) programs continued to help C&I customers invest in lighting, refrigeration, HVAC, and other energy efficiency improvements. In PY10, DESC also added two new programs to the portfolio: (1) the Multifamily Program, and (2) the Municipal LED Lighting program. DESC also added new elements, thus expanding several existing programs: discounts for advanced thermostats and smart sockets through the EnergyWise Savings Store and a new tier of incentives for building shell retrofits through HEC. DESC also made changes to incentive structures; increasing rebates to encourage more SEER 15 HVAC systems for existing homes; and increasing SBES incentives to 90% of project costs. Finally, DESC discontinued the opt-in model of the HER Program at the close of PY10 in anticipation of shifting to an opt-out model in PY11. ¹ Program costs reported here do not account for amortization or interest. ² All product or company names that may be mentioned in this publication are tradenames, trademarks or registered trademarks of their respective owners. Page 2 Below are some key highlights from this evaluation of the PY10 programs. There is further detail on these findings in each program's chapter of this report. - Three programs exceeded forecasts despite the challenges stemming from the pandemic. The EnergyWise Savings Store (including the Online Store and Low-Income Kits) was the third largest contributor to portfolio savings and substantially exceeded savings forecasts. The Heating & Cooling Program continued to offer critical HVAC services throughout the year—ultimately exceeding savings and participation forecasts. The ARP program transitioned to contactless pickup and ultimately exceeded its energy and demand savings forecasts. - Two programs were relatively stable throughout PY10 despite the pandemic. The EWfYB and SBES programs were the largest contributors to portfolio savings but did fall short of both participation and savings forecasts for EWfYB and only savings forecasts for SBES largely due to a six-month pause in on-site outreach. However, these programs still achieved more than 80%
of their savings forecasts. - Required implementation pauses due to the COVID-19 pandemic, as well as the subsequent design changes, substantially reduced portfolio performance compared to forecasts. This was particularly true for HEC and NEEP; two programs that rely heavily on in-person services. - The HER program was unaffected by COVID-19 but fell short of participation and savings forecasts primarily due to DESC's decision to pause program enrollment in anticipation of transitioning to a new program design. Combined with natural program attrition, the pause in enrollment led to lower participation than forecasted. - Given their later-than-expected launches in late PY10, DESC completed one project through the new Multifamily Program. While the program launched in PY10 and initiated some projects, the Municipal LED Lighting Program had no fully completed projects in PY10 therefore no savings are claimed in PY10. Table 1. Portfolio Ex-Post Gross Savings, Costs, and Participation | Ex-Post Gross Program Costs | | | | Participation | | | | | | |------------------------------------|---------------|------------------|--------------|------------------|--------------|------------------|---------|---------------|---------------------------| | Program Name | MWH
Actual | % of
Forecast | MW
Actual | % of
Forecast | Actual | % of
Forecast | Actual | % of Forecast | Definition | | EnergyWise for Your Business | 30,903.59 | 83% | 5.89 | 67% | \$4,321,733 | 54% | 428 | 48% | Projects | | Small Business Energy
Solutions | 7,036.17 | 81% | 2.28 | 92% | \$3,052,049 | 186% | 754 | 111% | Projects | | EnergyWise Savings Store | 6,437.89 | 118% | 1.01 | 207% | \$1,104,854 | 215% | 110,817 | 98% | Products | | Heating & Cooling | 5,777.48 | 115% | 4.09 | 129% | \$3,076,380 | 99% | 6,464 | 116% | Measures | | Appliance Recycling | 3,106.75 | 107% | 0.35 | 101% | \$662,221 | 65% | 3,112 | 71% | Appliances | | Home Energy Reports | 2,225.39 | 85% | 0.83 | 84% | \$395,400 | 85% | 34,712 | 92% | Customers /
Households | | Home Energy Check-Up | 959.49 | 19% | 0.13 | 15% | \$947,990 | 37% | 1,704 | 47% | Customers | | Neighborhood Energy Efficiency | 952.43 | 19% | 0.09 | 17% | \$386,013 | 40% | 1,883 | 44% | Customers | | Multifamily | 4.44 | 0.2% | 0.001 | 0.3% | \$100,028 | 12% | 1 | 0.1% | Projects | | Municipal LED Lighting | 0 | 0% | 0 | 0% | \$158,044 | 5% | 0 | 0% | Measures | | Total | 57,403.63 | 74% | 14.671 | 81% | \$14,204,712 | 64% | 159,875 | 92% | N/A | Note: Values rounded for reporting purposes. This report compares ex-post gross savings to PY10 forecasts stated in Dominion Energy South Carolina's Annual Update on Demand Side Management Programs and Petition to Update Rate Rider submitted in January 2021 to the Public Service Commission of South Carolina https://dms.psc.sc.gov/Web/Dockets/Detail/117668https://dms.psc.sc.gov/Web/Dockets/Detail/117668https://dms.psc.sc.gov/Web/Dockets/Detail/117378; program costs presented in the report do not account for amortization or interest (carrying costs). Home Energy Reports values are in ex-post net MWH and MW savings. The overall portfolio achieved net savings (savings attributable to DESC's program offerings) of 43,797 MWH and 11.46 MW, which amounts to approximately three-quarters of the gross energy and demand savings. The net-to-gross-ratios (NTGRs) indicate that DESC's incentives and services are influencing the majority of program-participating customers to save energy, as shown in Table 2. Table 2. PY10 Ex-Post Gross and Net Savings | | | Energy | Demand | | | | |---------------------------------|-----------|--------|-----------|-------------|------|--------| | Program Name | Gross MWH | NTGR | Net MWH | Gross
MW | NTGR | Net MW | | EnergyWise for Your Business | 30,903.59 | 0.72 | 22,250.59 | 5.89 | 0.75 | 4.42 | | Small Business Energy Solutions | 7,036.17 | 0.96 | 6,731.27 | 2.28 | 0.98 | 2.23 | | EnergyWise Savings Store | 6,437.89 | 0.77 | 4,983.74 | 1.01 | 0.79 | 0.80 | | Heating & Cooling | 5,777.48 | 0.70 | 4,057.63 | 4.09 | 0.68 | 2.76 | | Appliance Recycling | 3,106.75 | 0.62 | 1,924.44 | 0.35 | 0.65 | 0.23 | | Home Energy Reports | 2,225.39 | 1.00 | 2,225.39 | 0.83 | 1.00 | 0.83 | | Home Energy Check-Up | 959.49 | 0.69 | 666.59 | 0.13 | 0.76 | 0.10 | | Neighborhood Energy Efficiency | 952.43 | 1.00 | 952.43 | 0.09 | 1.00 | 0.09 | | Multifamily | 4.44 | 1.00 | 4.44 | 0.001 | 1.00 | 0.001 | | Municipal LED Lighting | 0 | N/A | 0 | 0 | N/A | 0 | | Total | 57,403.63 | | 43,796.52 | 14.671 | | 11.461 | Note: Values rounded for reporting purposes. As shown in Table 3, most of the PY10 energy savings came from the commercial programs. The EnergyWise Savings Store and the Heating & Cooling Program contributed the most to residential savings. Since 2014, Energy Security and Independence Act (EISA) standards have shifted lighting baselines from incandescent to halogen, significantly reducing savings over time. The Evaluation Team has worked closely with DESC to monitor the lighting market in South Carolina and adjusted savings estimates to reflect the gradual phasing out of incandescent lamps. DESC anticipates that, despite the postponement of the next phase of EISA (EISA 2.0; originally planned for 2020), the lighting market will continue to change and, as such, the net savings potential from lighting will continue to decrease. DESC is working actively within the PY10-PY14 program cycle to identify and leverage new opportunities for savings. Table 3. Program Contribution to Overall Portfolio Gross and Net MWH Savings | Program | Contribution to Gross MWH | Contribution to Net
MWH | |---------------------------------|---------------------------|----------------------------| | EnergyWise for Your Business | 54% | 51% | | Small Business Energy Solutions | 12% | 15% | | EnergyWise Savings Store | 11% | 11% | | Heating & Cooling | 10% | 9% | | Appliance Recycling | 5% | 4% | | Home Energy Reports | 4% | 5% | | Home Energy Check-Up | 2% | 2% | | Neighborhood Energy Efficiency | 2% | 2% | | Multifamily | <1% | <1% | | Municipal LED Lighting | 0% | 0% | Table 4 compares the ex-post gross savings (total estimated savings, exclusive of free ridership (FR) and spillover) to the savings reported in DESC's Annual Update on Demand Side Management (DSM) Programs and Petition to Update Rate Rider submitted in January 2021 to the Public Service Commission of South Carolina (ex-ante). The PY10 impact evaluation found ex-post savings equal to 96% of the ex-ante energy savings and 101% of the ex-ante demand savings. Table 4. PY10 Ex-Post Gross Realization Rates | | MWH | | | MW | | | | |------------------------------------|---------|---------|---------------------|---------|---------|---------------------|---| | Program Name | Ex-Ante | Ex-Post | Realization
Rate | Ex-Ante | Ex-Post | Realization
Rate | Reasons for Difference between Ex-Ante and Ex-Post | | EnergyWise for
Business | 31,017 | 30,904 | 1.00 | 5.96 | 5.89 | 0.99 | Updated HVAC controls savings methods, updated exterior lighting, chiller and new construction lighting coincidence factors, and updated baseline efficiency values for unitary HVAC and chillers | | Small Business
Energy Solutions | 6,907 | 7,036 | 1.02 | 1.80 | 2.28 | 1.26 | Applied coincidence and waste heat factors to ex-post calculations, updated per-unit savings to reflect building characteristics for lighting measures; included demand savings for cooler setback measures | | EnergyWise
Savings Store | 8,749 | 6,438 | 0.74 | 1.32 | 1.01 | 0.77 | Applied In-service rate (ISR)s and revised Free LED Kit ex-ante savings calculations; also revised per-unit savings and adjusted product quantities | | Heating & Cooling | 5,594 | 5,777 | 1.03 | 3.98 | 4.09 | 1.03 | Adjusted SEER values for measures that were in-between deemed savings values (e.g., 16.5 SEER); also, adjusted some measures' capacity values and revised per-ton deemed savings for three new measures | | Appliance
Recycling | 3,209 | 3,107 | 0.97 | 0.37 | 0.35 | 0.97 | Updated per-unit savings using actual appliance characteristics in PY10 data | | Home Energy
Reports | 2,233 | 2,225 | 1.00 | 0.84 | 0.83 | 0.99 | Removed 113 customers from participation counts who final-
billed (i.e., moved out) or opted out prior to receiving a PY10
report | | Home Energy
Check-Up | 954 | 959 | 1.01 | 0.13 | 0.13 | 0.99 | Applied ISRs for leave-behind measures, adjusted lighting baseline, and added lighting carryover savings | | Neighborhood
Energy Efficiency | 1,352 | 952 | 0.70 | 0.12 | 0.09 | 0.77 | Applied ISRs and updated deemed savings inputs for faucet aerators | | Multifamily | 6 | 4 | 0.76 | 0.002 | 0.001 | 0.79 | Revised savings based on project documentation, including waste heat factors, heating capacity, duct leakage test results, existing and efficient HVAC equipment specifications, and flow rate | | Total | 60,020 | 57,404 | 0.96 | 14.52 | 14.671 | 1.01 | | # 2. Evaluation Methods The purpose of this report is to verify the actual PY10 gross and net energy and demand savings estimates and compare them to the DESC's forecasts and ex-ante estimates. The Evaluation Team conducted a variety of data collection and analytical methods to verify gross and net savings for each program. Given the team evaluated many of the programs and measures in recent years, and that many of the design changes were still in the initial stages of implementation, PY10 evaluation efforts relied upon much of the recent evaluation efforts for deemed savings, ISRs, and NTGRs. Below is a high-level description of the evaluation methods the team employed in PY10. -
Database Review Verification: The Evaluation Team reviewed program-tracking databases to ensure that there were no duplicates or database errors and that DESC had accurately applied all agreed-upon PY10 deemed savings for each measure. - Engineering Desk Review & Analysis: The Evaluation Team conducted a full engineering desk review of measures in the PY1-PY9 evaluations. As a result, the Evaluation Team recommended the application of new deemed savings estimates for some measures prospectively in future program years. The team conducted this activity again in PY10 for select programs and measures; for example, advanced thermostats for the EnergyWise Savings Store. The team evaluated the Appliance Recycling Program measure savings based on the types of appliances that the program recycled in PY10. The team also evaluated Heating and Cooling and Multifamily measure savings based on program documentation, the baseline conditions, measure, and property characteristics in PY10. - Application of Previously Evaluated Inputs: The Evaluation Team and DESC determined where to focus evaluation funds in PY10 based on implementation costs, specific needs for each program, and how the program was evaluated in previous years. As such, the team applied some of the previous evaluation findings to PY10 savings; for example, the team developed ISRs for measures in the SBES and HEC programs in previous evaluations and applied them to the measure counts in PY10. - Participant Surveys: The Evaluation Team conducted surveys with representative samples of EnergyWise Savings Store's Online Store channel and NEEP Energy Efficiency Kits participants to develop revised ISRs and NTGRs. Table 5 shows the data collection and analytical methods the Evaluation Team applied for each program. This report contains a chapter for each program that provides more detailed data collection and analytical methods, and even further details can be found in the Appendices. More rigorous evaluation methods are warranted in future program years and will occur in concert with the implementation timeline for new and expanded programs and measures in PY11. The Evaluation Team will work with DESC to determine the appropriate timing of evaluation activities based on the implementation timeline of expanded and new offerings. Table 5. Portfolio Evaluation Methods | Evaluation Method | EnergyWise
Savings Store | Home
Energy
Reports | Heating &
Cooling | Home
Energy
Check-Up | Neighborhood
Energy
Efficiency | Appliance
Recycling | Multifamily | EnergyWise
for Your
Business | Small
Business
Energy
Solutions | |--|-----------------------------|---------------------------|----------------------|----------------------------|--------------------------------------|------------------------|-------------|------------------------------------|--| | Reviewed data-tracking
systems against
deemed savings and
corrected tracking
errors | Yes | Application of previous evaluated findings (NTGR, verification, leakage, savings per participant and/or realization rates) | Yes | Yes | Yes | Yes | Yes | Yes | | Yes | Yes | | Engineering desk review & analysis | Yes | | Yes | Project desk review | | | | | | | | Yes | Yes | | Participant surveys | Yes | | | | Yes | | | | | Note: The evaluation team reviewed program documentation and sample project data for the Municipal LED Lighting program, but it is not included in Table 5 since it will not be evaluated until PY11 when the program plans to claim its first savings. # 3. Program-Specific Findings # 3.1 EnergyWise Savings Store ## 3.1.1 Program Description The EnergyWise Savings Store provides residential, electric customers with energy efficient products through two distinct channels. All residential customers can purchase discounted efficient lighting and an assortment of non-lighting products through the Online Store while eligible low-income customers were offered a free LED kit containing five LED bulbs. #### **Online Store** The Online Store offered residential customers a range of discounted energy efficient products: - Standard and specialty LED products; - Non-lighting products, including advanced power strips, low-flow showerheads and faucet aerators, smart thermostats, and smart sockets; and - Three types of "Energy Saver" kits, which include 15 LED bulbs in various configurations and, in two of the three kit types, an advanced power strip. Only customers with DESC electric service could purchase products through the Online Store, thus eliminating leakage to non-DESC customers. Further, DESC limited showerheads and faucet aerators to electric-only customers to ensure these measure go to those with electric water heaters. Customers could purchase up to 15 bulbs per eligible account per year based on previous evaluation recommendations. Energy Federation Inc. (EFI) implemented the program in the first half of PY10, but implementation transitioned to AM Conservation Group (AMCG) in June 2020. #### Low-Income Free LED Kits DESC direct mailed kits to targeted neighborhoods with a high proportion of income-qualified customers based on US Census data. This channel benefits NEEP eligible participants by cost-effectively reaching additional income-qualified neighborhoods that are too small for inclusion in NEEP and might otherwise be unable to receive free measures. Postcard recipients could claim one free LED kit by requesting it online or via telephone using a promo code. Each kit contained five standard LEDs, including three 9 W bulbs, one 11 W bulb, and one 15 W bulb; and educated the customer about the Online Store in the process. # **3.1.2** Program Performance Summary Table 6 summarizes the performance of the EnergyWise Savings Store against forecasts. DESC achieved 98% of its forecast for sold or distributed products at more than double the forecasted cost (215%). The program exceeded its gross energy savings forecasts (118%) and doubled its demand savings forecasts (207%). DESC's decision to exceed the program budget for this program was made to offset the COVID-related decreases seen in other DSM programs offering in-home services and assisted the program in meeting both the energy and demand forecasts. Higher-than-expected adoption of smart thermostats also drove higher costs for the program compared to forecasts. Table 6. EnergyWise Savings Store Forecasts and Actuals | Metric | Forecast | Actual | % of Forecast
Accomplished | |-----------|-----------|-------------|-------------------------------| | Cost | \$512,819 | \$1,104,854 | 215% | | Products | 112,540 | 110,817 | 98% | | Gross MWH | 5,439 | 6,438 | 118% | | Gross MW | 0.49 | 1.01 | 207% | | Net MWH | N/A | 4,984 | N/A | | Net MW | N/A | 0.80 | N/A | Note: Values rounded for reporting purposes. ## 3.1.3 Data Review and Impact and Findings To evaluate PY10 measure savings, the Evaluation Team: 1) reviewed program-tracking data, measure quantities, and per-unit savings values to determine "revised" gross savings; 2) applied ISRs to produce expost gross savings; and 3) applied NTGRs to estimate ex-post net savings. Lastly, the Evaluation Team added carryover savings from lighting products distributed during PY7, PY8, and PY9, but not installed until PY10. Additional detail on impact evaluation methods is available in Appendix B. The Online Store remained the core contributor to overall program savings in PY10, accounting for 93% of expost gross savings; Low Income Kits provided the remaining 7% of savings. Before adding carryover savings, total program gross savings realization rates were 0.56 for energy savings and 0.66 for demand savings. The application of ISRs account for most of the difference between ex-ante and ex-post gross savings. The next largest driver was specific to Free LED Kits, where ex-ante savings erroneously applied per-kit savings values to bulb counts. This issue had a significant impact on Free LED Kits savings realization rate (0.13 for KWH and KW) but a moderate impact on overall program realization rates. In addition to these primary drivers, the realization rates also reflect relatively small per-unit savings revisions and product quantity adjustments. With the addition of carryover savings, final realization rates for the program increased to 0.74 for gross energy savings and 0.77 for gross demand savings. Table 7 summarizes PY10 energy and demand savings by channel and for the program overall. Table 7. EnergyWise Savings Store Gross and Net Savings Summary | Program Verified Component Quantity | | Ex-Ante
Gross | | Revised Gross | | Ex-Post
Gross | | Gross
Realization
Rate | | Ex-Post
Net | | |-------------------------------------|--------------|------------------|------|---------------|------|------------------|------|------------------------------|------|----------------|------| | | | MWH | MW | MWH | MW | MWH | MW | MWH | MW | MWH | MW | | Online Store | 98,317 | 6,080 | 1.08 | 6,156 | 1.09 | 4,525 | 0.84 | 0.74 | 0.78 | 3,481 | 0.66 | | Low-Income
Free LED
Kits | 12,500 | 2,669 | 0.24 | 550 | 0.05 | 336 | 0.03 | 0.13 | 0.13 | 319 | 0.03 | | Total from PY10 sales | 110,817 | 8,749 | 1.32 | 6,706 | 1.14 | 4,860 | 0.87 | 0.56 | 0.66 | 3,800 | 0.69 | | Carryover savi | ngs from PY7 | sales | | | | 427 | 0.04 | N/A | N/A | 321 | 0.03 | | Carryover savings from PY8 sales | | | | | 439 | 0.04 | N/A | N/A | 333 | 0.03 | | | Carryover savings from PY9 sales | | | | | | 711 | 0.06 | N/A | N/A | 531 | 0.05 | | Total PY10 say | vings | | | | | 6,438 | 1.01 | 0.74 | 0.77 | 4,984 | 0.80 | Note: Values rounded for reporting purposes. ### **Program Component Impact Details** The sections below detail the evaluation results for each channel. #### **Online Store** The Online Store incented nearly 90,000 LEDs of various
types and wattages as well as over 3,700 advanced thermostats, 2,500 advanced power strips, 1,000 smart sockets, and 900 water-saving products. The Evaluation Team reviewed program-tracking data for errors, gaps, and inconsistencies and applied evaluated per-unit deemed savings to produce revised gross savings. The total revised gross savings for Online Store is slightly higher than total ex-ante gross savings, which reflects several adjustments made by the Evaluation Team: - 1. Developed per-unit deemed savings values for new products introduced in PY10; - Reviewed and updated per-unit deemed savings estimates for previously offered products, most of which either matched exactly with ex-ante estimates or differed only due to rounding differences for demand savings; and - 3. Corrected instances where ex-ante estimates underestimated sales or return quantities by treating pack counts as bulb counts (e.g., ex-ante counted a pack of five bulbs as one bulb). The Evaluation Team applied ISR estimates to revised gross savings to calculate ex-post gross savings and then NTGRs to calculate ex-post net savings: - For lighting measures, the Evaluation Team applied ISR estimates based on a PY10 participant survey but used a PY6-evaluated NTGR of 0.73. The need to focus on new non-lighting measures in the survey reduced the available sample for lighting NTGR updates; and lead to insufficient sample size to be confident in results. As such, the Evaluation Team anticipates conducting further survey research and updating the lighting NTGR in PY11. - For non-lighting measures, the team estimated ISR and NTGR values based on a survey of PY10 participants. One exception was smart sockets, which was a new measure introduced at the end of PY10. The team used ISR and NTGR assumptions from the Mid-Atlantic Technical Reference Manual (Version 9) for smart sockets pending further evaluation. As shown in Table 8, the Online Store channel achieved 4,525 MWH and 0.84 MW in ex-post gross savings and 3,481 MWH and 0.66 MW in ex-post net savings. A more detailed breakout of ISR estimates and non-lighting NTGR values is available in Appendix B. Table 8. Online Store Savings Summary | Online Store | MWH | MW | | |------------------|-------|------|--| | Ex-ante gross | 6,080 | 1.08 | | | Revised gross | 6,156 | 1.09 | | | ISR ^a | 74% | | | | Ex-post gross | 4,525 | 0.84 | | | NTGR a | 0.77 | | | | Ex-post net | 3,481 | 0.66 | | Note: Values rounded for reporting purposes. a Savings-weighted across measure types. #### **Low-Income Free LED Kits Impacts** The Low-Income Free LED Kits channel distributed 2,500 five-bulb LED kits, amounting to 12,500 LED bulbs. Each kit included three 9 W standard LEDs, one 11 W standard LED, and one 15 W standard LED. Review of Low-Income Free LED Kits program-tracking data did not reveal any gaps or inconsistencies. However, in summarizing program savings, ex-ante estimates erroneously applied per-pack savings to each bulb; inflating total ex-ante savings by a factor of five. In addition to correcting for this issue, the Evaluation Team also updated per-unit deemed savings assumptions for 11 W and 15 W products to produce revised gross savings. The team then applied the PY7-evaluated ISR of 61% to determine ex-post gross savings. Lastly, the Evaluation Team applied the PY7-evaluated NTGR of 0.95 to determine ex-post net savings. As shown in Table 9, the Low-Income Free LED Kits channel achieved 336 MWH and 0.03 MW in ex-post gross savings and 319 MWH and 0.03 MW in ex-post net savings. Table 9. Low-Income Free LED Kits Savings Summary | Low-Income Free LED Kits | MWH | MW | | |--------------------------|------|------|--| | Ex-ante gross | 2669 | 0.24 | | | Revised gross | 550 | 0.05 | | | ISR | 61 | L% | | | Ex-post gross | 336 | 0.03 | | | NTGR | 0.95 | | | | Ex-post net | 319 | 0.03 | | Note: Values rounded for reporting purposes. ## **Carryover Savings** In addition to the first-year savings from bulbs distributed in PY10, total ex-post savings also include savings from bulbs that DESC distributed in prior program years and customers installed in PY10. Using a four-year installation trajectory, based on the Uniform Methods Project (UMP) approach, the Evaluation Team estimated that PY7, PY8, and PY9 bulb sales contributed 1,184 MWH and 0.11 MW in ex-post net carryover savings (Table 10). Appendix B contains further detail on carryover savings calculations. Table 10. EnergyWise Savings Store Carryover Savings Claimed in PY10 | Bragram Vaar | Ex-Post | Gross | Ex-Post Net | | | |-----------------------------|---------|-------|-------------|------|--| | Program Year | MWH | MW | MWH | MW | | | Carryover from PY7 | 427 | 0.04 | 321 | 0.03 | | | Carryover from PY8 | 439 | 0.04 | 333 | 0.03 | | | Carryover from PY9 | 711 | 0.06 | 531 | 0.05 | | | Claimable Carryover in PY10 | 1,578 | 0.14 | 1,184 | 0.11 | | Note: Values rounded for reporting purposes. ## 3.2 Heating & Cooling Program ## 3.2.1 Program Description The Heating & Cooling Program offers rebates to DESC residential electric customers for installing high-efficiency air conditioners (ACs) and heat pumps (HPs) and improving ductwork. The program's primary goal is to assist customers with reducing electric consumption without compromising comfort in the home. To participate in the program, a customer must receive residential electric service from DESC in an existing, separately metered residence. Program marketing included monthly bill inserts, paid social media on Facebook and Instagram, internet radio ads on Spotify and Pandora, news release and quarterly outreach to contractors through email. The largest component of the program is Heating & Cooling Equipment rebates, which helps offset the upfront cost for purchases of energy-efficient ENERGY STAR®-qualified HVAC units. The rebates vary according to HVAC type and efficiency level of the installed equipment. The second component of the program is Ductwork rebates, which supports complete replacement, sealing and/or insulation of existing duct systems. DESC made minor changes to the program's eligible measures and rebate amounts near the end of PY10. DESC increased SEER 15 HVAC rebates by \$100 (to \$400) to encourage more customers to move to the first level of EnergyStar rated equipment. The program continued to offer rebates for complete duct replacements, duct sealing, and duct insulation as improvements to existing homes. Table 11 summarizes the rebates offered to customers and blue highlights show the changes during PY10. Table 11. Heating & Cooling Program PY10 Program Measures and Rebate Amounts | Equipment Type | Minimum Efficiency Requirements | Rebate
Amount
(start of
PY10) | Rebate
Amount
(end of
PY10) | |---|--|--|--------------------------------------| | Packaged central air conditioner (CAC), | 15 SEER and 12 EER (and 8.2 HSPF for HPs) | \$300 | \$400 | | air-source heat pump (ASHP), dual fuel
heat pump (DFHP), and mini-split heat
pumps (MSHP) | CACs: \geq 16 SEER and \geq 12.5 EER
HPs: \geq 16 SEER and \geq 12.2 EER and \geq 8.3 HSPF | \$500 | \$500 | | Split CAC ASHD DEHD and MSHD | 15 SEER and 12.5 EER (and 8.5 HSPF for HPs) | \$300 | \$400 | | Split CAC, ASHP, DFHP, and MSHP | \geq 16 SEER and \geq 13 EER (and \geq 9 HSPF for HPs) | \$500 | \$500 | | Duct sealing | Duct leakage must be a 50% improvement of the existing duct leakage rate or 150 CFM reduction in leakage | \$150 | \$150 | | Duct insulation | Minimum insulation ≥ R-8 | \$150 | \$150 | | Complete duct replacement | Total leakage must be 10% or less | \$300 | \$300 | Note: SEER: Seasonal Energy Efficiency Rating; EER: Energy Efficiency Rating; HSPF: Heating Seasonal Performance Factor; CFM: Cubic Feet per Minute. Blue highlights indicate a change during PY10. ## 3.2.2 Program Performance Summary As shown in Table 12, program performance exceeded participation and savings forecasts. The program continued to offer critical HVAC services throughout the COVID-19 pandemic and was notably resilient compared to other DESC residential programs that require in-person services; suggesting there was consistent, or perhaps increased, demand for HVAC services as many customers stayed or worked at home. Table 12. Heating and Cooling Program Forecasts and Results | Metric | Forecast | Actual | % of Forecast
Accomplished | |-----------|-------------|-------------|-------------------------------| | Cost | \$3,116,379 | \$3,076,380 | 99% | | Measures | 5,569 | 6,464 | 116% | | Gross MWH | 5,034 | 5,777 | 115% | | Gross MW | 3.18 | 4.09 | 129% | | Net MWH | N/A | 4,058 | N/A | | Net MW | N/A | 2.76 | N/A | Note: Values rounded for reporting purposes. In PY10, the program served 5,928 customers who altogether installed 6,464 measures. The Heating & Cooling Equipment component represented most of the program measures (89%) and ASHPs alone account for more than half of all PY10 measures (57%). The Ductwork component altogether represented 11% of program measures; and complete duct replacement was the most common Ductwork measure. Table 13 summarizes the total number of installed PY10 measures. Table 13. Heating & Cooling Program Number of Measures Rebated | Measure Ty | ре | Total Ex-Post
PY10 Measures | |------------------------|--------------------------------------|--------------------------------| | | ASHP | 3,687 | | Heating & | CAC | 2,042 | | cooling
 equipment | DFHP | 30 | | oquipoc | Heating & Cooling Equipment subtotal | 5,759 | | | Complete duct replacement | 621 | | Ductwork | Duct sealing | 50 | | Ductwork | Duct insulation | 34 | | | Ductwork subtotal | 705 | | Total Heatin | ng & Cooling Program Measures | 6,464 | The Heating & Cooling Equipment
component was also the largest contributor to overall program savings (86% of energy savings). Table 14 shows the total PY10 ex-post gross savings by program component. Table 14. Heating and Cooling Program Gross Savings Summary | Bragram Component | Ex-Post Gross Savings | | | | | |-----------------------------|-----------------------|------|--|--|--| | Program Component | MWH | MW | | | | | Heating & Cooling Equipment | 4,849 | 3.78 | | | | | Ductwork | 929 | 0.31 | | | | | Total | 5,777 | 4.09 | | | | ## 3.2.3 Impact and Data-Tracking Findings As shown in Table 15, the program achieved 5,777 MWH and 4.09 MW in ex-post gross savings. The gross savings realization rate for the program was 1.03 for both MWH and MW savings, reflecting minor adjustments to ex-ante savings estimates based on an engineering review. The Evaluation Team applied previously evaluated NTGRs to estimate total program ex-post net savings of 4,058 MWH and 2.76 MW. Table 15. Heating and Cooling Program Ex-Post Net Savings Summary | Program Component | Ex-Ante Gross E | | Ex-Post | Ex-Post Gross | | Realization
Rate | | NTGR | | Ex-Post Net | | |-----------------------------|-----------------|------|---------|---------------|------|---------------------|------|------|-------|-------------|--| | | MWH | MW | MWH | MW | MWH | MW | MWH | MW | MWH | MW | | | Heating & Cooling Equipment | 4,666 | 3.67 | 4,849 | 3.78 | 1.04 | 1.03 | 0.72 | 0.68 | 3,491 | 2.57 | | | Ductwork | 929 | 0.32 | 929 | 0.31 | 1.00 | 1.01 | 0.61 | 0.62 | 567 | 0.20 | | | Total | 5,594 | 3.98 | 5,777 | 4.09 | 1.03 | 1.03 | 0.70 | 0.68 | 4,058 | 2.76 | | Note: Values rounded for reporting purposes. The following sections provide detailed impact findings for each program component. #### **Heating & Cooling Equipment Impact Findings** The Evaluation Team reviewed the program-tracking database to verify the total number of rebated measures. As shown in Table 16, the team found no duplicate measures in the program-tracking database. Table 16. Heating & Cooling Equipment Number of Measures Rebated | Measure | Ex-Ante
Quantity | Verification
Rate | Ex-Post
Quantity | |---------|---------------------|----------------------|---------------------| | ASHP | 3,687 | 100% | 3,687 | | CAC | 2,042 | 100% | 2,042 | | DFHP | 30 | 100% | 30 | | Total | 5,759 | 100% | 5,759 | To estimate gross savings for Heating & Cooling Equipment measures, ex-ante and ex-post calculations apply per-ton deemed savings values. As new measures (i.e., new equipment type and efficiency combinations) enter the program, the Evaluation Team regularly estimates new per-ton deemed savings values. There were three new measures in PY10. For these measures, ex-ante applied a placeholder value, based on a similar existing measure and the Evaluation Team developed new per-ton deemed savings values. Appendix C summarizes the PY10 deemed savings values for all Heating & Cooling Equipment measures, as well as the methods the team used to estimate per-ton deemed savings values for the new measures. The PY10 Heating & Cooling Equipment component achieved ex-post gross savings of 4,849 MWH and 3.78 MW. The realization rates for energy and demand were 104% and 103%, respectively. The difference between total ex-ante and ex-post gross savings reflects four types of adjustments. The Evaluation Team: (1) rounded up SEER values for 737 measures that were in-between available deemed savings values (e.g., 15.5 SEER), whereas ex-ante rounded down in these cases to be conservative; (2) revised per-ton deemed savings for three new measures; (3) reviewed project documentation and applied corrected SEER values for 17 projects that had inconsistencies between tracking data fields; (4) adjusted capacity values for seven records where ex-ante applied values that were an order of magnitude too small. Table 17 compares the total ex-ante and ex-post gross savings by equipment type. Table 17. Heating & Cooling Equipment Ex-Post Gross Savings Summary | Measure Type | Ex-Ante Gross | | Ex-Post Gross | | Gross Re
Ra | | |--------------|---------------|------|---------------|------|----------------|------| | | MWH | MW | MWH | MW | MWH | MW | | ASHP | 3,715 | 2.88 | 3,868 | 2.97 | 104% | 103% | | CAC | 909 | 0.76 | 934 | 0.78 | 103% | 102% | | DFHP | 42 | 0.03 | 46 | 0.04 | 109% | 109% | | Total | 4,666 | 3.67 | 4,849 | 3.78 | 104% | 103% | Note: Values rounded for reporting purposes. The Evaluation Team applied PY8-evaluated NTGRs to estimate ex-post net savings. As shown in Table 18, the Heating & Cooling Equipment component achieved ex-post net savings of 3,491 MWH and 2.57 MW. Table 18. Heating & Cooling Equipment Ex-Post Net Savings Summary | Magazira Typa | Ex-Post Gross | | NTGR | | Ex-Post Net | | | |---------------|---------------|------|--------|------|-------------|------|------| | Measure Type | MWH | MW | MWH MW | | MWH | MW | | | ASHP | 3,868 | 2.97 | | | 2,785 | 2.02 | | | CAC | 934 | 0.78 | 0.72 | 0.68 | 0.68 | 673 | 0.53 | | DFHP | 46 | 0.04 | | | 33 | 0.02 | | | Total | 4,849 | 3.78 | 0.72 | 0.68 | 3,491 | 2.57 | | Note: Values rounded for reporting purposes ### **Ductwork Impact Findings** The Evaluation Team reviewed the program-tracking database to verify the total number of rebated measures. The Evaluation Team found no duplicate records or database errors within the program-tracking database and, therefore, did not adjust ex-ante measure quantities. Table 19 shows the resulting verified ex-post measure quantity is equal to the ex-ante measure quantity. Table 19. Ductwork Number of Measures Rebated | Measure Type | Ex-Ante
Quantity | Verification
Rate | Ex-Post
Quantity | |---------------------------|---------------------|----------------------|---------------------| | Complete duct replacement | 621 | 100% | 621 | | Duct sealing | 50 | 100% | 50 | | Duct insulation | 34 | 100% | 34 | | Total | 705 | 100% | 705 | To estimate gross savings for Ductwork measures, ex-ante and ex-post applied deemed savings values perton based on the home's HVAC system capacity (i.e., tonnage). The PY10 tracking database accurately tracked tonnage for all projects and, as such, there were no savings calculation differences between ex-ante and expost. PY10 deemed savings values for all ductwork measures are available in Appendix C. As shown in Table 20, PY10 Ductwork measures achieved total ex-post gross savings of 929 MWH and 0.31 MW. The gross realization rate was approximately 100% overall for Ductwork energy and demand savings, with minor differences due to demand savings rounding. Table 20. Ductwork Ex-Post Gross Savings Summary | Measure Type by HVAC System Type | Ex-Ante
Gross | | Ex-Post
Gross | | Gross Realization
Rate | | |----------------------------------|------------------|------|------------------|------|---------------------------|--------| | | MWH | MW | MWH | MW | MWH | MW | | Complete duct replacement (HP) | 517 | 0.13 | 517 | 0.14 | 100% | 101.1% | | Complete duct replacement (AC) | 342 | 0.16 | 342 | 0.16 | 100% | 100.0% | | Duct sealing (HP) | 41 | 0.01 | 41 | 0.01 | 100% | 99.9% | | Duct insulation (HP) | 14 | 0.00 | 14 | 0.00 | 100% | 110.9% | | Duct sealing (AC) | 9 | 0.00 | 9 | 0.00 | 100% | 100.0% | | Duct insulation (AC) | 6 | 0.00 | 6 | 0.00 | 100% | 100.0% | | Total | 929 | 0.32 | 929 | 0.31 | 100% | 100.6% | Note: Values rounded for reporting purposes. The Evaluation Team applied PY3-evaluated NTGRs to estimate ex-post net savings. As shown in Table 21, the Ductwork component achieved ex-post net savings of 567 MWH and 0.20 MW. **Ex-Post Gross NTGR Ex-Post Net** Measure Type by HVAC System Type **MWH MWH** MW MW MWH MW Complete duct replacement (HP) 517 0.14 315 0.08 Complete duct replacement (AC) 342 0.16 209 0.10 25 Duct sealing (HP) 41 0.01 0.01 0.61 0.62 0.00 Duct insulation (HP) 14 8 0.00 Duct sealing (AC) 0.00 9 6 0.00 0.00 4 0.00 Duct insulation (AC) 6 929 0.31 0.61 0.62 567 0.20 Total Table 21. Ductwork Ex-Post Net Savings Summary Note: Values rounded for reporting purposes. ## 3.3 Appliance Recycling Program ## 3.3.1 Program Description The Appliance Recycling Program (ARP) offers incentives to DESC residential customers who recycle less efficient, but operable, primary and secondary refrigerators and/or stand-alone freezers. The program generates energy savings by removing the less-efficient measures from the market to ensure they do not continue to operate inefficiently within DESC's service territory. DESC offers the program to active residential electric customers seeking to recycle operational appliances between 10 and 30 cubic feet. Customers receive a \$50 rebate per appliance and are limited to two rebates per program year. In addition to the incentive, the program implementer, ARCA Recycling, takes away the old appliances free-of-charge. In response to the COVID-19 pandemic, DESC suspended indoor pick-ups in March 2020 and implemented a "no-contact", outdoor (i.e., garage, porch, or driveway) pick-up option in April. In August 2020, DESC resumed indoor pick-ups and allowed customers to schedule either indoor or outdoor pick-ups. Program marketing included monthly bill inserts, paid social media on Facebook and Instagram, radio ads on Spotify and Pandora, news releases, and "Smart Home Prize Pack" contests to help drive customer engagement. In November, to increase participation in the program, customers were offered a promotional rebate amount increasing the existing rebate from \$50 to \$100 per eligible unit that was extended into PY11. In addition, DESC provided a "What to Expect on Pickup Day" video on the program website to help customers better understand the recycling process and to highlight DESC's commitment as a partner with the Environmental Protection Agency's (EPA) Responsible Appliance Disposal Program (RAD). # 3.3.2 Program Performance Summary The ARP program fell short of participation forecasts, in part due to the COVID-19-related pause in
operations, but ultimately exceeded its energy and demand savings goals by achieving significantly higher average perappliance savings compared to forecasts; actual savings per unit was 50% larger than forecasts. Table 22 shows the program's actual versus forecasted results. Table 22. ARP Forecasts and Results | Metric | Forecast | Actual | % of Forecast | |----------------------------|-------------|-----------|---------------| | Cost | \$1,024,268 | \$662,221 | 65% | | Participation (appliances) | 4,383 | 3,112 | 71% | | Gross MWH | 2,909 | 3,107 | 107% | | Gross MW | 0.35 | 0.35 | 101% | | Net MWH | N/A | 1,924 | N/A | | Net MW | N/A | 0.23 | N/A | Note: Values rounded for reporting purposes The program recycled a total of 3,112 recycled appliances for 2,899 participants. The majority (81%) of participants recycled one refrigerator, while others recycled one freezer or multiple appliances. Table 23 summarizes the number of unique participants and the number of recycled appliances in PY10. Table 23. ARP Total Recycled Appliances and Unique Participants | Number and Type of Appliance | Total PY10
Measures | % of Total PY10
Measures | Number of
Customers | % of Total
Customers | |------------------------------|------------------------|-----------------------------|------------------------|-------------------------| | 1 refrigerator | 2,357 | 76% | 2,357 | 81% | | 1 freezer | 331 | 11% | 331 | 11% | | 1 refrigerator & 1 freezer | 138 | 4% | 69 | 2% | | 2 refrigerators | 264 | 8% | 132 | 5% | | 2 freezers | 16 | 1% | 8 | <1% | | 3 refrigerators | 6 | <1% | 2 | <1% | | Total | 3,112 | 100% | 2,899 | 100% | #### 3.3.3 Impact and Data-Tracking Findings The Evaluation Team reviewed the program-tracking database and found no duplicative records or tracking errors. Table 24 compares the ex-ante and ex-post measure quantities. Table 24, ARP Number of Measures Rebated | Measure Type | Ex-Ante
Measure
Quantity | Verification
Rate | Ex-Post
Measure
Quantity | |--------------|--------------------------------|----------------------|--------------------------------| | Refrigerator | 2,696 | 100% | 2,696 | | Freezer | 416 | 100% | 416 | | Total | 3,112 | 100% | 3,112 | As shown in Table 25, the program achieved 3,107 MWH and 0.35 MW in ex-post gross savings. Recycled refrigerators represent the majority (90%) of program savings. The overall gross realization rate is 0.97 for both energy and demand savings. The difference between ex-ante and ex-post gross savings is due to the mixture of appliance characteristics in PY10; including appliance age, size (i.e., cubic feet), type (i.e., single door, side-by-side, chest), and use (primary or secondary appliance). Ex-ante savings estimates used a deemed savings value based on PY9-evaluated average savings. Ex-post savings used actual PY10 recycled appliance characteristics and the UMP protocols.^{3,4} Calculating savings based on PY10 recycled appliance characteristics resulted in lower average per-appliance savings and, thereby, lower ex-post savings compared to ex-ante. Table 25. ARP Ex-Post Gross Savings Summary | Measure Type | Ex-Post | Ex-Ante
Gross | | Ex-F
Gro | | Gross Realization
Rate | | | |--------------|----------|------------------|------|-------------|------|---------------------------|------|--| | | Quantity | MWH | MW | MWH | MW | MWH | MW | | | Refrigerator | 2,696 | 2,893 | 0.33 | 2,814 | 0.32 | 0.97 | 0.98 | | | Freezer | 416 | 316 | 0.04 | 293 | 0.03 | 0.93 | 0.92 | | | Total | 3,112 | 3,209 | 0.37 | 3,107 | 0.35 | 0.97 | 0.97 | | Note: Values rounded for reporting purposes. Table 26 below compares ex-ante and ex-post per-appliance average savings. Table 26. ARP Ex-Ante and Ex-Post Per Appliance Savings Comparison | Measure Type | Ex-Ante
Average Per-Appliance | | Ex-Post
Average Per-Appliance | | % Diffe | erence | |--------------|----------------------------------|-------|----------------------------------|-------|---------|--------| | | KWH | KW | KWH | KW | KWH | KW | | Refrigerator | 1,072.91 | 0.122 | 1,043.59 | 0.119 | -3% | -2% | | Freezer | 760.78 | 0.087 | 704.91 | 0.080 | -7% | -8% | Note: Values rounded for reporting purposes. The Evaluation Team applied PY5-evaluated NTGRs to the PY10 ex-post gross savings values to determine expost net savings. As shown in Table 27, the program achieved ex-post net savings of 1,924 MWH and 0.23 MW. Table 27. ARP Ex-Post Net Savings Summary | Magazira Type Ex-Post Gross | | NT | GR | Ex-Post Net | | | |------------------------------|-------|------|------|-------------|-------|------| | Measure Type | MWH | MW | MWH | MW | MWH | MW | | Refrigerator | 2,814 | 0.32 | 0.61 | 0.64 | 1,716 | 0.21 | | Freezer | 293 | 0.03 | 0.71 | 0.74 | 208 | 0.02 | | Total | 3,107 | 0.35 | 0.62 | 0.65 | 1,924 | 0.23 | Note: Values rounded for reporting purposes. # 3.4 Home Energy Reports ## 3.4.1 Program Description The Home Energy Reports (HER) program offers customers free monthly or bi-monthly reports, which compare customers' energy usage over time to a peer group. The reports also provide information to help participants identify, analyze, and act upon energy efficiency upgrade opportunities and energy-saving behaviors to reduce their household energy usage. The initial HER is a four-page customized report that provides participants with ³ Li, M.; Haeri, H.; Reynolds, A, "Chapter 7: Refrigerator Recycling Evaluation Protocol," in *The Uniform Methods Project: Methods for Determining Energy-Efficiency Savings for Specific Measures*. (Golden, CO; National Renewable Energy Laboratory, 2018) NREL/SR-7A40-70472. Available at: https://www.nrel.gov/docs/fy17osti/68563.pdf ⁴ The part-time use adjustment was informed by PY5-evaluated data. a summary of their household energy use and focuses on whole-house electricity usage. After the introductory report, subsequent monthly or bi-monthly Home Energy Updates compare the customers' usage to a peer group, promote a variety of customized energy efficiency tips, and provide information about other DESC EnergyWise programs. The HER program offers three different options, including a mailed paper report, an emailed report, and an emailed report in combination with an online portal. Customers using the online portal have the opportunity to create a Custom Action Plan, wherein they can develop personalized energy efficiency goals. DESC has historically used an "opt-in" model to recruit customers into the HER program, meaning the program offers customers the choice to enroll. This opt-in model is distinct from other HER programs implemented across the country, as most are "opt-out" models where customers default (i.e., auto-enroll) into the program using a randomized experimental design approach. DESC discontinued the opt-in program at the end of PY10 and plans to launch a re-designed opt-out program in PY11. ## 3.4.2 Program Performance Summary As shown in Table 28, the HER program fell slightly short of PY10 savings (85%) and participation forecasts (92%), which was primarily driven by DESC's decision to pause program enrollment in anticipation of transitioning to the new program design. Originally, DESC did not expect to switch to the new design until PY13 and had forecasted participation levels to continue to grow across PY10 and PY11. The pause in enrollment, in combination with natural program attrition (customers move residences or opt-out) rates, led to lower participation than forecasted in PY10. Additionally, forecasts assumed a slightly higher savings per household than the deemed savings value for this program. % of Forecast Metric **Forecast Actual Accomplished** \$464,564 \$395,400 Cost 85% 37,647 34,712 92% Participants (treatment households) 2.225 Net MWH 2,606 85% Net MW 0.99 0.83 84% Table 28. PY10 HER Program Forecasts and Results Note: Values rounded for reporting purposes. ## 3.4.3 Impact and Data-Tracking Findings To determine ex-post savings, the Evaluation Team reviewed program tracking data for accuracy and then applied the most recent deemed (PY8-evaluated per-household) savings to each active PY10 participant. Nearly 35,000 customers participated in the program at some point in PY10 ("active" participants). Approximately 2,400 exited the program mid-year, primarily by moving out of DESC territory, and one new customer enrolled. As shown in Table 29, there was a small discrepancy between ex-ante and ex-post participation counts. The Evaluation Team reviewed the first PY10 report calendar date for all customers who exited the program mid-year. Among these customers, 113 (4%) never received a PY10 report before exiting the program. Ex-post participant counts exclude these customers, resulting in 34,712 verified PY10 participants. 0 Enrolled mid-PY10 | Program Participants | Ex-Ante | Ex-Post | Difference | | |--------------------------------|---------|---------|------------|--| | Total active PY10 participants | 34,825 | 34,712 | -113 | | | Exited mid-year: Final bill | 2,173 | 2,074 | -99 | | | Exited mid-year: Opt-out | 301 | 287 | -14 | | Table 29. PY10 HER Participation After confirming the number of participating households, the Evaluation Team determined ex-post net savings for the program by applying the PY8-evaluated average annual savings per household to the 34,712 verified active PY10 participants. Note, the consumption analysis models the Evaluation Team used to estimate average annual savings accounted for cases of prorated savings, i.e., when customers exited or enrolled in the program mid-year. As such, all participants receive the same deemed savings value. PY10 ex-post net savings was 0.41% of household consumption, or 64.11 KWH and 0.024 KW per household. Applying these values to each participant resulted in 2,225 MWH and 0.83 MW in total ex-post net savings. The realization rate for the program was 1.00 (after rounding) for MWH savings and MW savings. The only
source of discrepancy between ex-post and ex-ante savings is the removal of 113 customers who left the program before receiving reports; however, this difference is relatively negligible compared to the size of the program. Table 30 compares ex-post net savings to ex-ante. Table 30. HER Ex-Post Net Savings Summary | HER Program | Ex-Ante | Ex-Post | Realization Rate | | | |--|---------|---------|------------------|--|--| | Total participants (treatment households) | 34,825 | 34,712 | 1.00 | | | | Per Household Savings | | | | | | | Percent savings per household | 0.41% | 0.41% | 1.00 | | | | Average annual savings per household (KWH) | 64.11 | 64.11 | 1.00 | | | | Average annual savings per household (KW) | 0.024 | 0.024 | 1.00 | | | | Total Program Savings | | | | | | | Program savings, all households (MWH) | 2,233 | 2,225 | 1.00 | | | | Program savings, all households (MW) | 0.84 | 0.83 | 0.99 | | | Note: Values rounded for reporting purposes. #### 3.5 **Home Energy Check-Up** #### 3.5.1 **Program Description** The Home Energy Check-up (HEC) Program provides residential electric customers in DESC's service territory with no cost home audits (called a "checkup"), energy usage consultations, and energy efficiency measures. In PY10, HEC included three distinct offerings: - HEC Tier 1: In-Home Energy Checkup: In-person home visits with direct install and leave-behind - HEC Tier 1: Virtual Energy Checkup (new in PY10): One-on-one video call or telephone-based home checkup with a follow-up delivery of a 5-bulb lighting kit; and ■ HEC Tier 2: Building Envelope Installations (new in PY10): Incentivized building shell and ductwork upgrades available to select high-usage, electric-only residential customers following an In-Home Energy Checkup (through HEC Tier 1). Table 31 below summarizes the measures DESC provides within each of these offerings. More detail on each offering follows the table. **Table 31. HEC Measures Summary** | Measure | Direct Installation
Service Provided | Incentive Amounts | | | | |---|--|-------------------------|--|--|--| | Tier 1: In-Home Energy Checkup | | | | | | | Kit of five LED bulbs (three 10 W, one 12 W, and one 14 W) | In cases of incandescent bulb replacement only | No cost to the customer | | | | | Electric water heater insulating blanket, as appropriate when customer has electric water heating | Yes | | | | | | Hot water pipe insulation (six feet), as appropriate when customer has electric water heating | Yes | | | | | | Kitchen faucet aerator, as appropriate when customer has electric water heating | Yes | | | | | | Tier 1: Virtual Energy Checkup | Tier 1: Virtual Energy Checkup | | | | | | Kit of five LED bulbs (three 10 W, one 12 W, and one 14 W) | No – home delivery | | | | | | Kitchen faucet aerator, as appropriate when customer has electric water heating and agrees to self-install within 30 days | No – home delivery | No cost to the customer | | | | | Tier 2: Building Envelope Installations | | | | | | | Air sealing | Yes - via contractor | | | | | | Home insulation | Yes - via contractor | Up to 75% of cost | | | | | Duct sealing | Yes – via contractor | | | | | Program marketing for the Tier 1 In-Home Energy Checkup offering included bill inserts, paid social media campaigns, and website content. DESC also used cross-program marketing; for example, DESC promoted the HEC program as a first step to customers interested in rooftop solar and the low-income Community Solar Select program. DESC did not market Tier 2 broadly to its customers; rather, DESC identified potential candidates that met the qualification criteria (i.e., high energy usage and electric only) by reviewing customer billing data, then reached out directly to recruit them. #### **HEC Tier 1: In-Home Energy Checkup** DESC has historically offered in-person home checkups with direct install and leave-behind measures through the HEC program. In PY10, DESC renamed this offering "HEC Tier 1" to distinguish it from the new "HEC Tier 2" offering. During the checkup, a DESC representative, who is a certified Building Analyst Professional through the Building Performance Institute (BPI), identifies sources of high energy use and provides the customer with a list of low- and no-cost energy savings recommendations and tips (Table 32). The DESC representative reviews up to two years of consumption data. Table 32. HEC Energy Conservation Actions Recommended During the Visit | Recommended Measures | |--| | Set thermostat at 68°F or lower in the winter and 78°F or higher in the summer | | Install a smart thermostat | | Replace air filters | | Leave interior doors open and keep vents open for adequate air flow | | Repair ducts | | Have central heating and cooling system serviced | | Upgrade attic insulation to a minimum of R-38 | | Caulk, seal, and weather-strip windows or doors | | Adjust water heater temperature to 120°F | | Replace incandescent lamps with LEDs | | Unplug appliances, lights, TVs, computers, etc., when not in use | Note: Program materials further recommend visiting DESC's website or calling DESC. The leave-behind materials also included information about Heating and Cooling Rebates, the Appliance Recycling Program, and the EnergyWise Savings Store. During the in-home checkup, the DESC representative provides direct installation of kitchen faucet aerators, water heater blankets and pipe wrap insulation (where applicable) and ENERGY STAR LED bulbs when replacing incandescent bulbs. The DESC representative otherwise leaves the additional LEDs for the customer to self-install. ## **HEC Tier 1: Virtual Energy Home Checkup** The COVID-19 global pandemic caused DESC to pause in-home activities in early PY10. After pausing for approximately three-months, DESC pivoted to an alternative version of the Tier 1 offering in the summer of 2020 that was entirely contactless and allowed DESC to continue to provide energy efficiency services to customers. The DESC representative provided customers with similar services to the in-person Tier 1 offering and the same list of recommended measures through a video chat or telephone call. After the virtual checkup, DESC delivers an energy efficiency kit to the participant's home for the participant to self-install. The kits included the same five LEDs as the Tier 1 in-home checkups, as well as a kitchen faucet aerator, if a customer agreed to install the aerator. #### **HEC Tier 2: Building Envelope Installations** In late PY10, DESC began offering incentives to select high-usage, electric-only customers for home insulation, ductwork, air sealing, and other building envelope efficiency measures following HEC Tier 1 participation. DESC offered measures specific to the home found during the HEC Tier 1 Checkup and covered up to 75% of the cost of eligible improvements. Due to COVID-19, DESC delayed implementation of this new offering until late PY10. While DESC began several projects near the end of PY10, no projects were complete before the end of the program year to be included. As such, DESC did not claim savings for this offering in PY10. ## 3.5.2 Program Performance Summary In PY10, the program fell short of participation targets (47%), as well as energy (19%) and demand (15%) savings forecasts. The primary driver was the disruption of usual program operations due to COVID-19, however three additional factors also contributed. First, savings forecasts did not account for ISRs. Second, virtual checkups yielded lower per-participant savings than forecasted as the delivered kits excluded pipe insulation and water heater blankets. Third, forecasts also assumed that DESC would begin installing low-flow showerheads in greater numbers. However, DESC decided not to rollout this new measure due COVID restrictions (i.e., limiting time in the home) and cost-effectiveness concerns. Table 33 summarizes the forecasts and actuals in terms of costs, participation, and energy and demand savings. Table 33. HEC Forecasts and Results | Metric | Forecast | Actual | % of Forecast
Accomplished | | |--------------|-------------|-----------|-------------------------------|--| | Costs | \$2,540,517 | \$947,990 | 37% | | | Participants | 3,604 | 1,704 | 47% | | | Gross MWH | 4,947 | 959 | 19% | | | Gross MW | 0.85 | 0.13 | 15% | | | Net MWH | N/A | 667 | N/A | | | Net MW | N/A | 0.10 | N/A | | Note: Values rounded for reporting purposes. #### **Tier 1 Participation Summary** The Tier 1 offering performed checkups for 1,704 residential customers during PY10. About two-thirds of these customers (1,090 participants; or 64%) received an in-home checkup, while the remaining third (36%) received a virtual checkup. All but six participants received LEDs. Approximately 10% of participants received hot water measures because DESC only provided these to customers who both received an in-home checkup and use electricity for water heating. Table 34 summarizes the Tier 1 offering participation. Table 34. HEC Tier 1 Participation by Measure | Measure | Number of Participants Who Received the Measure | | | % of Total | Total
Measures | Unit | |--|---|----------------------|--------------------|--------------|----------------------------------|----------| | | Total
(N=1,704) | In-Home
(n=1,090) | Virtual
(n=614) | Participants | Distributed in PY10 ^a | Onit | | LEDs | 1,698 | 1,088 | 610 | 99.6% | 8,490 | Bulbs | | Electric water heater insulating blanket | 192 | 192 | 0 | 11% | 192 | Blankets | | Hot water pipe insulation | 189 | 189 | 0 | 11% | 1,134 | Feet | | Kitchen faucet aerator | 167 | 142 | 25 | 10% | 167 | Aerators | ^a Measure
totals do not sum to the total participants because participants typically received multiple measures. #### **Tier 2 Participation Summary** Although COVID-19 delayed this new offering, DESC still carried out several activities in PY10. DESC selected a Tier 2 implementation contractor, held program kickoff and design meetings, and began the first few projects in October 2020. DESC and implementation staff proceeded with the initial checkups of these projects while adhering to strict COVID-19-related safety protocols. Though the projects began in PY10, DESC did not complete them until early PY11. ## 3.5.3 Impact and Data-Tracking Findings The impact evaluation included the following steps: - The Evaluation Team reviewed the program-tracking database for accuracy; - The team determined ex-post gross savings by applying PY8-evaluated leave-behind measure ISRs and per-unit deemed savings, with the exception of LEDs. - For LEDs, the team developed a weighted ISR and weighted per-bulb savings. - The team determined ex-post net savings for all measures by applying PY8-evaluated net-to-gross ratios NTGRs to ex-post gross savings. - The team applied carryover savings from lighting measures that DESC distributed in previous years and that customers installed in PY10. The next sections provide detail on each of these steps. ## **Program-Tracking Database Review** The Evaluation Team reviewed the program-tracking database to verify the total number of participants and measures. The Evaluation Team did not find any duplicates within the data but did find four participants who had participated in the HEC program but did not have a record of receiving the checkup. After confirming with DESC that the participants did receive a checkup, the Evaluation Team adjusted these records. Next, the team applied ISRs to ex-ante measure quantities to determine ex-post measure quantities. Table 35 compares exante and ex-post measure quantities. | Measure | Ex-Ante
Measure
Quantity | Verified
Measure
Quantity | ISR a | Ex-Post
Measure
Quantity | Unit | |--|--------------------------------|---------------------------------|-------|--------------------------------|--------------| | LEDs | 8,490 | 8,490 | 75% | 6,393 | Bulbs | | Electric water heater insulating blanket | 192 | 192 | 61% | 117 | Blankets | | Hot water pipe insulation | 189 | 189 | 70% | 132 | 6-foot packs | | Kitchen faucet aerators | 167 | 167 | 98% | 164 | Aerators | Table 35. HEC Leave-Behind Measure Verification Note: Values rounded for reporting purposes. Table 36 presents the Evaluation Team's calculation of the weighted ISR for LEDs. Based on program-tracking data, 5% of the LEDs replaced incandescent lamps via direct installation. Considering the relatively small proportion of directly installed LEDs, the Evaluation Team determined it was reasonable to assume that customers did not remove the LEDs and applied an ISR of 100%. For the remaining 95% of LEDs, the team applied the PY8-evaluated ISR of 74%. The Evaluation Team plans to update ISR assumptions in PY11 through a participant survey, if enough participation occurs. ^a ISR source: PY8 evaluation results, with the exception of LEDs. The LED ISR is a weighted average of the PY8 ISR of 74% for leave-behind LEDs (95% of bulbs) and a 100% ISR for bulbs directly installed to replace incandescent bulbs (5% of bulbs; see Table 36). Table 36. HEC LED ISR Calculation | LED Provision Method | Percentage
of LEDs
(N=8,490) | ISR | Weighted
ISR | |----------------------|------------------------------------|---------------|-----------------| | Leave-behind | 95% | 74 % a | 750/ | | Direct installation | 5% | 100% | 75% | ^a Source: PY8 evaluation #### **Ex-Post Gross Savings for PY10 Participants** To calculate ex-post gross savings, the Evaluation Team applied deemed savings values to ex-post measure quantities. As shown in Table 37, the program achieved ex-post gross savings of 856 MWH and 0.12 MW from PY10 participants. Recommended measure savings represented over half (56%) of ex-post gross MWH savings, followed by LEDs, which represented about a third of ex-post gross MWH savings (34%). More detail on the calculation of ex-post gross savings follows the table. Table 37. HEC Ex-Post Gross Savings by Measure Type (Before Carryover Savings) | Measure | Ex-Post
Measure Unit | | Per-Unit ^a | | Ex-Post Gross | | |--|-------------------------|--------------|-----------------------|-------|---------------|-------| | medsare | Quantity | Onic | KWH | KW | MWH | MW | | Recommended measures | 1,704 | Households | 280.06 | 0.051 | 477 | 0.09 | | LEDs | 6,393 | Bulbs | 45.13 | 0.004 | 289 | 0.03 | | Electric water heater insulating blanket | 117 | Blankets | 360.80 | 0.041 | 42 | 0.01 | | Kitchen faucet aerators | 164 | Aerators | 225.00 | 0.011 | 37 | 0.002 | | Hot water pipe insulation | 132 | 6-foot packs | 82.30 | 0.009 | 11 | 0.001 | | Total | | | | | 856 | 0.12 | Note: Values rounded for reporting purposes. #### **Recommended Measures** DESC provided a list of recommended energy conservation actions to all 1,704 customers who received a checkup. Though DESC's ex-ante estimates originally included recommended savings for 1,700 customers, the Evaluation Team identified four missing records. As such, ex-post estimates include recommended measure savings for 1,704 participants. The Evaluation Team applied PY8-evaluated per-household energy savings of 280 KWH and demand savings of 0.05 KW to determine ex-post gross savings of 477 MWH and 0.09 MW. #### **LEDs** There were 1,698 customers who received a kit of five low-wattage LED bulbs; a total of 8,490 bulbs. As shown in Table 38, the team applied a weighted per-bulb savings value in PY10 that reflects a mixed baseline of halogen and incandescent bulbs. The Evaluation Team developed this assumption in PY9 based on a review of program tracking data, which revealed that 8% of participants' homes had only incandescent bulbs. ^a Source: The source for savings per unit is the PY8 evaluation, with the exception of LEDs. For LEDs, per-bulb savings is a weighted value that reflects a mixed baseline of incandescent and halogen bulbs. See Table 38. Table 38. HEC Per-Bulb Savings Calculation | Assumed Resoline | Percentage of | Per-Bulb | | Weighted Per-Bulb | | |------------------|----------------|----------|---------|-------------------|-------| | Assumed Baseline | LEDs (N=8,490) | KWH | KW | KWH | KW | | Halogen | 92% | 43.36 a | 0.004 a | 4E 12 | 0.004 | | Incandescent | 8%b | 65.48 | 0.006 | 45.13 | 0.004 | ^a Source: Deemed savings from the PY8 evaluation. The Evaluation Team applied a weighted ISR of 75% to determine that the ex-post quantity was 6,393, which led to ex-post gross savings of 289 MWH and 0.03 MW. #### **Electric Water Heater Insulating Blanket** There were 192 customers with electric water heaters that received water heater insulating blankets through the program. The Evaluation Team applied the PY8-evaluated ISR of 61% to determine that the ex-post quantity was 117 blankets, which led to ex-post gross savings of 42 MWH and 0.01 MW. #### **Kitchen Faucet Aerators** The program provided direct installation of kitchen faucet aerators to 142 in-home checkup participants and delivered 25 kitchen faucet aerators to virtual checkup participants. The Evaluation Team applied the PY8-evaluated ISR of 98% to determine that the ex-post quantity was a total of 164 faucet aerators, which led to ex-post gross savings of 37 MWH and 0.002 MW. While DESC provided some faucet aerators with a kit after the virtual checkup, the Evaluation Team used the PY8-evaluated direct install faucet aerator ISR for these measures due to the relatively small number of measures provided through the virtual checkup (25 total; 15% of aerators). Additionally, DESC took steps to increase the likelihood of participants successfully installing the measures by assuring the presence of an applicable faucet, gauging participant interest in self-installing the product, and providing installation instructions along with a callback to schedule a virtual walk-through of the installation, if needed. DESC also followed up with five (20%) of the customers who received faucet aerators through the virtual offering to verify the installation. The Evaluation Team will update ISR assumptions for faucet aerators in PY11 through a participant survey. #### **Hot Water Pipe Insulation** There were 189 customers with electric water heaters and uninsulated hot water pipes that received six feet of hot water pipe insulation, for a total of 1,134 feet of hot water pipe insulation. The Evaluation Team found that DESC applied the per-foot hot water pipe insulation deemed savings value to the number of participants receiving the measure, instead of the total number of feet. The team applied the per-foot deemed savings value to the total number of feet, significantly increasing ex-post savings for this measure compared to exante. The Evaluation Team then applied the PY8-evaluated ISR of 70% to determine that the ex-post quantity was 132 six-foot packs (or 792 feet), which led to ex-post gross savings of 11 MWH and 0.001 MW. #### **Low Flow Showerheads** Due to COVID restrictions and the increased in-home time that would be required to install a showerhead, DESC determined that it would not begin installations of low-flow showerheads in PY10. In PY11, the program will continue to assess the installation as either a Tier 1 or Tier 2 measure offer. In PY11, the HEC Team will opiniondynamics.com ^b Source: Review of PY9 program-tracking data. primarily focus on easier to install measures that provide higher energy savings while limiting customer interactions. #### **Program Ex-Post Gross Savings Summary** The program achieved ex-post gross savings of 856 MWH and 0.12 MW, resulting in realization rates of 0.90 for MWH and 0.92
for MW savings, as shown in Table 39. The key factor that drove the realization rates was the application of ISRs, which reduced ex-post savings compared to ex-ante. Several additional adjustments increased ex-post savings compared to ex-ante: 1) weighting lighting baselines; 2) correcting ex-ante application of deemed savings to hot water pipe insulation; and 3) adding four additional checkup records. However, these adjustments did not supersede the impact of ISRs on savings. Table 39. HEC Ex-Post Gross Savings Summary (Before Carryover Savings) | Ex-Ante Gr | -Ante Gross | | Ex-Post Gross | | ion Rate
arryover) | |------------|-------------|-----|---------------|------|-----------------------| | MWH | MW | MWH | MW | MWH | MW | | 954 | 0.13 | 856 | 0.12 | 0.90 | 0.92 | Note: Values rounded for reporting purposes. #### **Net Verified Savings for PY10 Participants** The Evaluation Team applied PY8-evaluated NTGRs of 0.70 (MWH) and 0.77 (MW) to the total program expost gross savings to arrive at the total program expost net savings. Table 40 summarizes the total net savings for PY10 participants. The program achieved ex-post net savings of 599 MWH and 0.09 MW. Table 40. HEC Ex-Post Net Savings Summary (Before Carryover Savings) | Ex-Post Gross | | NTGR | | Ex-Post Net | | |---------------|------|------|------|-------------|------| | MWH | MW | MWH | MW | MWH | MW | | 856 | 0.12 | 0.70 | 0.77 | 599 | 0.09 | Note: Values rounded for reporting purposes. ### Total Net Savings to Claim in PY10 Total claimable net savings in PY10 is greater than the savings from PY10 participants, as it also includes carryover savings from in-storage CFLs and LEDs from prior program years that prior participants did not install until PY10. The Evaluation Team estimated that, in PY10, prior participants installed 261 CFLs from PY7 and 2,152 LEDs from PY7, PY8, or PY9. See Appendix D for more detailed carryover savings calculations. Table 41 summarizes final ex-post gross and net savings for HEC after adding carryover savings. Carryover savings contributed 104 MWH and 0.01 MW in additional gross savings, increasing gross MWH savings by 11% and gross MW savings by 7%. Applying leave-behind measure NTGRs from the years in which DESC distributed the carryover bulbs resulted in 68 MWH and 0.006 MW in additional net savings. opiniondynamics.com | Table 41. | HEC | Total | Savings | Claimed | in | PY10 | |-----------|-----|-------|---------|---------|----|------| | | | | | | | | | Sovingo Typo | Gro | oss | Net ^a | | | |---|------|------|------------------|------|--| | Savings Type | MWH | MW | MWH | MW | | | Ex-Ante PY10 (A) | 954 | 0.13 | 668 | 0.10 | | | Ex-Post PY10 Participants (B) | 856 | 0.12 | 599 | 0.09 | | | Ex-Post Total Carryover Savings Claimed in PY10 (C) | 104 | 0.01 | 68 | 0.01 | | | Total Ex-Post Savings Claim for PY10 (B+C=D) | 959 | 0.13 | 667 | 0.10 | | | Gross Realization Rate After Carryover (D/A) | 1.01 | 0.99 | N/A | N/A | | ^{a.} Net savings takes into account the PY6-evaluated NTGR for PY7 leave-behind CFLs and LEDs (0.79 for electric energy savings and 0.74 for demand savings) as well as the PY8-evaluated NTGR for PY8 and PY9 leave-behind LEDs (0.62 for electric energy savings and 0.62 for demand savings). ## 3.6 Neighborhood Energy Efficiency Program ## 3.6.1 Program Description The Neighborhood Energy Efficiency Program (NEEP) provides income-qualified residential neighborhoods in DESC's service territory with home walkthroughs and/or no-cost energy-saving measures. During PY10, NEEP had two distinct components: - Core: An in-person home walkthrough and direct installation of energy-saving measures; and - Energy Efficiency Kits: Contactless energy-saving measures drop-off. NEEP provided the Core component during the first few months of PY10 but ceased in-home operations in March 2020 due to the COVID-19 pandemic. DESC shifted to the delivery of energy efficiency kits containing LEDs and faucet aerators in October 2020. #### Core The Core program component is NEEP's traditional offering. DESC conducts door-to-door sweeps in neighborhoods where approximately half of the households have income levels equal to or less than 150% of the Federal Poverty Guideline. Eligible households include single and multifamily residences as well as homeowners and renters. DESC offers customers a walkthrough of their home and direct installation of energy-saving measures; all at no cost to the customer. Depending on their needs, participants could receive any or all of the measures in Table 42. Table 42. Core Component Measures/Actions | Direct Install Measures | |-------------------------------------| | Advanced power strips | | HVAC filters | | Kitchen faucet aerators | | LEDs | | Water heater pipe wrap | | Water heater blankets | | Water heater temperature adjustment | ### **Energy Efficiency Kits** In PY10, DESC administered contactless delivery of energy efficiency kits to areas where a previous neighborhood sweep had been completed. Customers who were solicited but did not participate in the Core component in PY9 (i.e., declined or were not home) were eligible to receive the kits and received free delivery of a kit in PY10. Honeywell staff followed COVID-19 safety protocols and wore personal protective equipment while delivering/dropping off kits without entering customers' homes. Each kit included one kitchen faucet aerator and five LEDs (one 40 W equivalent, three 60 W equivalents, and one 100 W equivalent). #### **Additional Education** For both the Core and energy efficiency kits, customers also received a list of tips for saving energy, which encouraged them to take additional energy conservation actions. Table 43 presents the recommended energy conservation actions. Table 43. NEEP Recommended Energy Conservation Actions a | Recommended Measure | |--| | Set thermostat at 68°F or lower in the winter and 78°F or higher in the summer | | Install a smart thermostat | | Replace air filters | | Leave interior doors open and keep vents open for adequate air flow | | Repair ducts | | Have central heating and cooling system serviced | | Upgrade attic insulation to a minimum of R-38 | | Caulk, seal, and weather-strip windows or doors | | Adjust water heater temperature to 120°F | | Replace incandescent lamps with EnergyWise LEDs | | Unplug appliances, lights, TVs, computers, etc. when not in use | ^{a.} The list also recommended visiting DESC's website or calling DESC. Information about Heating and Cooling Rebates, the Appliance Recycling Program, and the EnergyWise Savings Store was also included in the leave-behind materials. # 3.6.2 Program Performance Summary In PY10, the program fell short of participation targets (44%) as well as energy (19%) and demand (17%) savings forecasts. The COVID-19 pandemic caused DESC to pause for most of the year, which disrupted usual program implementation and reduced participation. DESC not only paused the core program but was also unable to offer the mobile home weatherization component at all in PY10. In addition, the energy efficiency kits included fewer measures than the Core component, which resulted in lower savings. Finally, the savings forecasts did not account for the application of ISRs.⁵ Program implementation staff delivered kits directly to participants or dropped off the kits outside participants' homes, so customers were responsible for installing the measures. This resulted in much lower ISRs compared to the Core component. Table 44 summarizes the forecasted and actual performance in terms of costs, participation, and energy and demand savings. ⁵ ISRs represent the "persistence rate" for Core component measures and ISRs for kit measures. Persistence rates and ISRs effectively represent the same metric: the percentage of measures currently installed. However, industry-standard nomenclature for this concept often differs between direct install (persistence rate) and non-direct install (ISR) measures. Table 44. NEEP Forecasts and Results | Metric | Forecast | Actual | % of Forecast
Accomplished | |--------------|-----------|-----------|-------------------------------| | Cost | \$958,088 | \$386,013 | 40% | | Participants | 4,243 | 1,883 | 44% | | Gross MWH | 4,975 | 952 | 19% | | Gross MW | 0.56 | 0.09 | 17% | | Net MWH | N/A | 952 | N/A | | Net MW | N/A | 0.09 | N/A | Note: Values rounded for reporting purposes. While DESC was able to complete some neighborhood sweeps early in PY10, and served 740 homes through the Core component, more than half of participants received energy efficiency kits after the COVID-19-related shutdown (Table 45). Table 45, NEEP Participation by Program Type | Component | Number of
Participants | % of Total
Participants | |----------------------------|---------------------------|----------------------------| | Energy Efficiency Kits | 1,143 | 61% | | Core | 740 | 39% | | Total program participants | 1,883 | 100% | The Core component provided seven different types of measures for customers. DESC installed measures based on customer need and, on average, customers received four of the seven available direct install measures. Almost all customers received LEDs (99%) and advanced power strips (96%); and the majority of customers (87%) received HVAC filters (either packs of 12 standard size filters or two custom-cut filters). Four customers participated in the Core component (i.e., received the home walkthrough) but did not accept any measures. All customers who received an energy efficiency kit received five LEDs and one faucet aerator in the kit. Table 46 presents the total number of measures the program provided by component and the number of customers that received each type of measure. Table 46. NEEP Participation by Component and Measure | Measure ^a | Program
Participants | % of
Total
Component
Participants | Total
Measures
Distributed in
PY10 ^a | Unit | |-------------------------------------|-------------------------|---|--|-------------| | Core (N=740) | | | | | | LEDs | 730 | 99% | 8,786 | Lamps | | Advanced power strips | 712 | 96% | 712 | Strips | | HVAC filters | 643 | 87% | 7,538 | Filters | | Kitchen faucet aerators | 351 | 47% | 351 | Aerators | | Water heater blankets | 194 | 26% | 194 | Blankets | | Water heater pipe wrap | 121 | 16% | 504 | Feet | | Water heater temperature adjustment | 19 | 3% | 19 | Adjustments | | Energy Efficiency Kits (N=1,143) | | | | | | LEDs | 1,143 | 100% | 5,715 | Lamps | | Kitchen faucet aerators | 1,143 | 100% | 1,143 | Aerators | | Total | 1,883 | 100% | 24,962 | N/A | a Total measures distributed does not account for ISRs. #### 3.6.3 Impact and Data-Tracking Findings The Evaluation Team performed a thorough review of the program databases and found no duplicative records or data tracking errors. The team then applied ISRs to the ex-ante measure quantities to determine ex-post quantities. #### **In-Service Rates** Most ISRs for Core component measures are from PY5 evaluation results. However, for two Core measures that DESC introduced in PY7, LEDs and kitchen faucet aerators, the Evaluation Team applied a 100% ISR as these measures have not yet been evaluated. Previous NEEP evaluation efforts resulted in a 99.9% ISR for CFLs, therefore a 100% ISR for LEDs is a reasonable assumption pending further validation efforts. The team plans to conduct a participant survey in PY11 to develop ISRs for these measures. The Evaluation Team fielded a phone survey with energy efficiency kit recipients to develop ISRs for LEDs and kitchen faucet aerators, and found ISRs of 51% and 24%, respectively. While the ISRs for both measures are lower than the direct install ISRs for the same measures, lower rates are to be expected given the delivery/drop-off design of the kit component; customers install the measures with limited education or instruction; and there is no way to check whether the aerators are compatible with the customers' faucets. Appendix E contains more detail on ISR calculations. Table 47 presents the ISRs the Evaluation Team applied to each measure and the resulting ex-post measure quantities. Table 47. NEEP Ex-Ante and Ex-Post Measure Quantity | Measure | Ex-Ante Measure
Quantity | ISR | Ex-Post
Measure
Quantity | Unit | | | | |-------------------------------------|-----------------------------|------|--------------------------------|-------------|--|--|--| | Core | | | | | | | | | LEDs | 8,786 | 100% | 8,786 | Lamps | | | | | HVAC filters | 7,538 | 100% | 7,538 | Filters | | | | | Advanced power strips | 712 | 93% | 662 | Strips | | | | | Water heater pipe wrap | 504 | 94% | 474 | Feet | | | | | Kitchen faucet aerators | 351 | 100% | 351 | Aerators | | | | | Water heater blankets | 194 | 92% | 178 | Blankets | | | | | Water heater temperature adjustment | 19 | 100% | 19 | Adjustments | | | | | Core subtotal | 18,104 | N/A | 18,008 | N/A | | | | | Energy Efficiency Kits | | | | | | | | | LEDs | 5,715 | 51% | 2,915 | Lamps | | | | | Kitchen faucet aerators | 1,143 | 24% | 274 | Aerators | | | | | Energy efficiency kits subtotal | 6,858 | N/A | 3,189 | N/A | | | | | Program Total | 24,962 | N/A | 21,197 | N/A | | | | #### **Total Program Ex-Post Gross Impacts** The Evaluation Team reviewed the program-tracking database to verify the appropriate application of deemed savings values. The team did not find any discrepancy in the deemed savings values for any measure. However, the team developed updated deemed savings values for kitchen faucet aerators based on PY10 survey results. The survey found that 62% of the respondents (n=97; excluding invalid responses) had electric water heating and 10% of respondents who installed their aerators (n=29) installed them in a bathroom instead of the kitchen. Both factors reduced energy efficiency kit faucet aerator savings (125.16 KWH and 0.006 KW) compared to the Core component (225.00 KWH and 0.011 KW). Table 48 shows the per-unit deemed savings for all program measures. Table 48. NEEP Per-Unit Deemed Savings Values | Massaura | 11 | | Savings | |---|-----------------|--------|---------| | Measure | Unit | KWH | KW | | Core | | | | | LED 40W equivalent | Per lamp | 37.23 | 0.003 | | LED 60W equivalent | Per lamp | 54.75 | 0.005 | | LED 75W equivalent | Per lamp | 68.99 | 0.006 | | LED 100W equivalent | Per lamp | 94.17 | 0.009 | | HVAC filters (electric heating & cooling) | Per participant | 64.00 | 0.015 | | HVAC filters (electric cooling only) | Per participant | 32.00 | 0.018 | | HVAC filters (electric heating only) | Per participant | 32.00 | 0.000 | | Kitchen faucet aerator | Per aerator | 225.00 | 0.011 | | Water heater pipe wrap | Per foot | 13.72 | 0.002 | | Advanced power strips | Per strip | 102.80 | 0.012 | | Water heater blanket | Per blanket | 360.80 | 0.041 | | Water heater temperature adjustment | Per adjustment | 113.84 | 0.013 | | Energy Efficiency Kits Measures | | | | | LED 40W equivalent | Per lamp | 37.23 | 0.003 | | LED 60W equivalent | Per lamp | 54.75 | 0.005 | | LED 100W equivalent | Per lamp | 94.17 | 0.009 | | Kitchen faucet aerator | Per aerator | 125.16 | 0.006 | As shown in Table 49, the NEEP program achieved ex-post gross savings of 952 MWH and 0.09 MW. While it represented a little over a third of participation (39%), the Core component achieved significantly more savings per-participant compared to the energy efficiency kits; accounting for 78% of program ex-post energy savings and 81% of demand savings. For the program overall, LEDs were the largest contributor to ex-post gross energy savings (70%), followed by kitchen faucet aerators (12%). The overall realization rates for the program are 0.70 for MWH and 0.77 for MW savings. The discrepancy between ex-ante and ex-post savings is primarily due to the application of ISRs; as well as the updated deemed savings value for the kitchen faucet aerator included in the energy efficiency kits. Table 49. NEEP Ex-Post Gross Savings Summary | Magazira | Ex-Ante | Gross | Ex-Post | Gross | Gross Realization Rate | | | |-------------------------------------|---------|-------|---------|-------|-------------------------------|------|--| | Measure | MWH | MW | MWH | MW | MWH | MW | | | Core | | | | | | | | | LEDs | 493 | 0.045 | 493 | 0.045 | 1.00 | 1.00 | | | HVAC filters | 33 | 0.010 | 33 | 0.010 | 1.00 | 1.00 | | | Advanced power strips | 73 | 0.009 | 68 | 0.008 | 0.93 | 0.93 | | | Water heater pipe wrap | 7 | 0.001 | 6 | 0.001 | 0.94 | 0.94 | | | Water heater blankets | 70 | 0.008 | 64 | 0.007 | 0.92 | 0.92 | | | Kitchen faucet aerators | 79 | 0.004 | 79 | 0.004 | 1.00 | 1.00 | | | Water heater temperature adjustment | 2 | 0.000 | 2 | 0.000 | 1.00 | 1.00 | | | Core subtotal | 757 | 0.08 | 746 | 0.08 | 0.99 | 0.98 | | | Energy Efficiency Kits | | | | | | | | | LEDs | 338 | 0.031 | 172 | 0.016 | 0.51 | 0.51 | | | Kitchen faucet aerators | 257 | 0.013 | 34 | 0.002 | 0.13 | 0.13 | | | Energy Efficiency Kits subtotal | 595 | 0.04 | 207 | 0.02 | 0.35 | 0.40 | | | Program Total | 1,352 | 0.12 | 952 | 0.09 | 0.70 | 0.77 | | Note: Values rounded for reporting purposes. #### **Net Impacts** The Evaluation Team applied an NTGR of 1.0 to determine ex-post net savings, which is a common assumption when evaluating low-income programs; most customers are highly unlikely to install these measures or take additional action without the program due to income constraints. As a result, the ex-post net savings are identical to the ex-post gross savings of 952 MWH and 0.09 MW (Table 50). Table 50. NEEP Net Savings Impacts | Ex-Post Gross | S | NT | GR | Ex-Post Net | | | |---------------|------|------|------|-------------|------|--| | MWH | MW | MWH | MW | MWH | MW | | | 952 | 0.09 | 1.00 | 1.00 | 952 | 0.09 | | # 3.7 Multifamily Program The Multifamily program is a new offering that provides multifamily properties with no-cost direct install measures in tenant units and incentivized (75% of cost) common area energy efficient upgrades. Technicians perform an on-site energy audit of the building and provide customers with direct-install measures. During the energy audit, technicians will recommend additional energy efficiency improvements, such as HVAC upgrades, LED lighting, and water conservation measures for common areas. Due to the COVID-19 pandemic, DESC delayed implementation until late September, focused on common area upgrades only, and completed upgrades for one property in PY10. ## 3.7.1 Program Performance Summary Table 51 summarizes program performance compared to forecasts. Due to the late program launch, the program did not meet its participation or savings forecasts. Note, participation (projects) reflects the number of units and common areas served, rather than the number of unique properties served. As such, while only completing one project was the main driver for performance, DESC's decision not to enter tenant units during COVID-19 also contributed to lower-than-expected participation. Table 51. Multifamily Forecast and Results | Metric | Forecast | Actual | % of Forecast | |--------------------------|-----------|-----------|---------------| | Program cost | \$830,140 | \$100,028 | 12% | | Participation (projects) | 1,358 | 1 | 0.07% | | Gross MWH | 2,641 | 4 | 0.17% | | Gross MW | 0.40 | 0.001 | 0.31% | | Net MWH | N/A | 4 | N/A | | Net MW | N/A | 0.001 | N/A | Table 52 below lists the measures the program provided in one common area project in PY10. Table 52. Multifamily Measure Quantities | Measure | Count | Units | |-------------------------|-------|-------------| | 9.5 W LED | 13 | Lamps | | 14 W LED | 2 | Lamps | | ASHP | 1 | Systems | | Duct sealing | 1 | Projects | |
Programmable thermostat | 1 | Thermostats | | Kitchen faucet aerator | 1 | Aerators | | Total | 19 | Measures | # 3.7.2 Impact and Data Tracking Findings #### **Database Review** The Evaluation Team reviewed the program tracking database and found that all ex-ante savings aligned with planning assumptions (Table 53). Thus, no adjustments to ex-ante measure quantities or ex-ante savings were needed. Table 53. Multifamily Database Review Adjustments | Manager Cotogowy | Ex-Ante Gross | | Revised Ex | -Ante Gross | Tracking Accuracy | | | |-------------------------|---------------|------|------------|-------------|-------------------|------|--| | Measure Category | KWH | KW | KWH | KW | KWH | KW | | | LED lighting | 2,579 | 0.58 | 2,579 | 0.58 | 100% | 100% | | | ASHP | 2,119 | 0.59 | 2,119 | 0.59 | 100% | 100% | | | Duct sealing | 978 | 0.35 | 978 | 0.35 | 100% | 100% | | | Programmable thermostat | 128 | 0.05 | 128 | 0.05 | 100% | 100% | | | Kitchen faucet aerator | 69 | 0.01 | 69 | 0.01 | 100% | 100% | | | Total | 5,873 | 1.57 | 5,873 | 1.57 | 100% | 100% | | Note: Some values in this table do not sum or divide exactly due to rounding. ### **Ex-Post Savings Adjustments** The Multifamily program achieved ex-post gross savings of 4 MWH and 0.001 MW, resulting in gross savings realization rates of 0.76 for MWH and 0.79 for MW. The ASHP replacement, LED lighting upgrades, and duct sealing represented the vast majority of ex-post gross savings (96% of KWH savings); lighting upgrades alone represented 60% of ex-post gross KWH savings. DESC's ex-ante savings aligned with planning assumptions, however, the Evaluation Team developed ex-post savings based on actual project characteristics. While all expost savings estimates differed from ex-ante, the primary driver of the overall program realization rates was differences in savings assumptions for the ASHP replacement. The existing unit was five years old⁶ and the efficiency was equivalent to federal minimum standards. Ex-ante estimates used early retirement savings assumptions because the existing unit was still operating. However, early retirement savings assume much older units and lower baseline efficiencies. Since the existing unit was less than five years ago and equivalent to the Federal minimum standard, the actual savings is much lower than the original assumption; equivalent to time-of-sale savings even though the unit was still operating. Additionally, while it was a relatively minor contributor to overall savings, the low-flow kitchen faucet aerator savings also had realization rates significantly lower than 100% because the flowrate of the aerator was higher than planning estimates assumed; 2.0 gallons per minute (GPM) instead of 1.5 GPM. Table 54. Multifamily Ex-Post Gross Savings Summary Measure Category | Measure | Ex-Ante Gross | | Realization
Rate | | Ex-Post Gross | | Summary of Ex-Post Adjustments | |-------------------------|---------------|------|---------------------|------|---------------|------|--| | | KWH | KW | KWH | KW | KWH KW | | , | | LED lighting | 2,579 | 0.58 | 1.04 | 0.99 | 2,684 | 0.58 | Revised waste heat factors to use values for actual heat type (heat pump) instead of unknown electric heating type. | | ASHP | 2,119 | 0.59 | 0.27 | 0.44 | 574 | 0.26 | Used existing and efficient equipment specifications (SEER, HSPF, EER, heating capacity) from project documentation. | | Duct sealing | 978 | 0.35 | 1.02 | 1.02 | 996 | 0.35 | Used actual duct leakage test results
from project documentation. Use existing HVAC equipment
specifications from project
documentation. | | Programmable thermostat | 128 | 0.05 | 0.99 | 1.00 | 126 | 0.05 | Revised heating capacity to align with project documentation. | | Kitchen faucet aerator | 69 | 0.01 | 0.85 | 0.55 | 59 | 0.01 | Increased existing flow rate (GPM) assumption to align with the standard in effect when building was built (in 1986). Increased efficient flow rate based on project documentation (2.0 GPM). | | Total | 5,873 | 1.57 | 0.76 | 0.79 | 4,440 | 1.24 | | ⁶ The serial number for the removed equipment indicates a manufactured date of December 2017. ### **Net Savings** As shown in Table 55, the Multifamily program achieved 4 MWH and 0.001 MW in ex-post net savings. To arrive at ex-post net savings for PY10, the Evaluation Team applied an NTGR of 1.0 to ex-post gross savings. The team will develop an evaluated NTGR once sufficient participation has occurred. **Ex-Post Net Ex-Post Gross NTGR Measure Category KWH** KW **KWH** KW **KWH KW** 2,684 0.58 1.00 1.00 2,684 LED lighting 0.58 996 1.00 1.00 996 0.35 0.35 Duct sealing **ASHP** 574 0.26 1.00 1.00 574 0.26 1.00 1.00 126 0.05 126 0.05 Programmable thermostat 1.00 1.00 Kitchen faucet aerator 59 0.01 59 0.01 Total 4.440 1.24 1.00 1.00 4.440 1.24 Table 55. Multifamily Ex-Post Net Savings Summary ## 3.8 EnergyWise for Your Business Program ## 3.8.1 Program Description The EnergyWise for Your Business (EWfYB) Program offers incentives to eligible C&I customers in DESC's electric service area to encourage installation of high-efficiency equipment and building improvements that reduce energy costs. On-site work was temporarily suspended from March to June 2020 due to COVID-19, with virtual inspections and outreach processes developed to keep program activities running during the pandemic. The program, implemented with the support of ICF, includes both prescriptive and custom incentives. At the close of PY10, 407 large C&I accounts, representing approximately 22% of DESC's retail electric load, remained opted-out of DESC's Demand Side Management programs. ## 3.8.2 Program Performance Summary Table 56 shows the program's PY10 performance in comparison to the forecast. Despite spending and participation at roughly half of forecasts (largely the result of a six-month pause in on-site and in-person outreach due to COVID-19)⁷, electric and demand savings came closer to targets, achieving 83% and 67%, respectively. At the project -level, the program exceeded forecasts, with average forecasted savings per project at 41.6 MWH and 0.01 MW compared to ex-post average savings at 72.21 MWH and 0.014 MW. ⁷ While the program continued with virtual outreach during this six-month period, the virtual outreach events slowed down significantly and do not have the same impact on enrollment as in-person outreach. Table 56. EWfYB Forecasts and Results | Metric | Forecast | Actual | % of Forecast | | |--------------------------|-------------|-------------|---------------|--| | Program cost | \$8,034,116 | \$4,321,733 | 54% | | | Participation (projects) | 891 | 428 | 48% | | | Gross MWH | 37,076 | 30,904 | 83% | | | Gross MW | 8.75 | 5.89 | 67% | | | Net MWH | N/A | 22,251 | N/A | | | Net MW | N/A | 4.42 | N/A | | Table 57 summarizes the share of ex-post gross savings by application type. As with previous years, prescriptive lighting measures, including prescriptive new construction lighting, continue to drive program savings, accounting for 92% and 95% of ex-post gross energy and demand savings, respectively. Combined, prescriptive non-lighting and custom measures account for 8% and 5% of ex-post gross energy and demand savings, respectively. Table 57. EWfYB Savings by Application Type | Application Type | Number of
Projects | % of Ex-Post
MWH | % of
Ex-Post MW | |---|-----------------------|---------------------|--------------------| | Prescriptive Lighting | | | | | Lighting | 373 | 91% | 93% | | New construction | 12 | 1% | 1% | | Prescriptive lighting subtotal | 385 | 92% | 95% | | Prescriptive Non-Lighting and Custom | | | | | Custom incentives | 12 | 6% | 3% | | Prescriptive unitary HVAC | 16 | 1% | 1% | | Prescriptive chillers | 9 | 1% | 1% | | Prescriptive Variable-Frequency Drives (VFDs) | 3 | 0% | 0% | | Prescriptive food service | 3 | 0% | 0% | | Prescriptive Non-Lighting and Custom subtotal | 43 | 8% | 5% | | Total | 428 | 100% | 100% | ## 3.8.3 Impact and Data-Tracking Findings The impact evaluation involved multiple steps in quantifying ex-post gross and net savings. The first step confirmed that DESC's reported ex-ante savings matched the sum of tracked savings for each project in the database. The Evaluation Team then reviewed the program tracking database to ensure there were no duplicate records, that all PY10 projects were completed within the program year (December 2019 through November 2020), and that there were no missing data (e.g., ex-ante savings, quantities, and incentives). Next, the Evaluation Team performed desk reviews on a sample of projects to assess accuracy and completeness of ex-ante tracking against project documentation and developed ex-post gross savings. Lastly, the Evaluation Team applied the program NTGR to estimate ex-post net savings. The applied NTGR is the value used in PY10 program planning and used in the EWfYB evaluation since PY7. #### **Database Review** The Evaluation Team did not find any tracking errors when reviewing the program-tracking database and, therefore, did not adjust ex-ante savings as shown in Table 58. Table 58. EWfYB Database Review Adjustments | Application Type | Reported Ex-Ante Gross | | Revised Ex- | Ante Gross | Tracking Accuracy | | |---|------------------------|------|-------------|------------|-------------------|------| | Application Type | MWH | MW | MWH | MW | MWH | MW | | Prescriptive lighting | 28,241 | 5.56 | 28,241 | 5.56 | 100% | 100% | | Custom incentives | 1,828 | 0.19 | 1,828 | 0.19 | 100% | 100% | | Prescriptive unitary HVAC | 218 | 0.06 | 218 | 0.06 | 100% | 100% | | Prescriptive
chillers | 193 | 0.04 | 193 | 0.04 | 100% | 100% | | Prescriptive Variable-Frequency Drives (VFDs) | 105 | 0.02 | 105 | 0.02 | 100% | 100% | | Prescriptive food service | 36 | 0.01 | 36 | 0.01 | 100% | 100% | | Prescriptive new construction lighting | 395 | 0.08 | 395 | 0.08 | 100% | 100% | | Total | 31,017 | 5.96 | 31,017 | 5.96 | 100% | 100% | Note: Some values in this table do not sum or divide exactly due to rounding. ### **Project Desk Reviews** The Evaluation Team conducted engineering desk reviews on sampled projects across each of the different application types within the EWfYB program. Using interim data received in September 2020, the team developed a stratified random sample for prescriptive lighting and a simple random sample for new construction lighting, custom, and prescriptive new construction lighting application types.⁸ The team developed realization rates at the sampled project level and then weighted the sampled projects by savings to establish population-level realization rates. The team then applied the population-level realization rates for each application type to ex-ante savings resulting in the development of ex-post gross savings. Table 59 provides a comparison of ex-ante and ex-post gross savings. Notably, the Prescriptive Non-Lighting application type is a combination of prescriptive unitary HVAC, prescriptive HVAC chillers, prescriptive food service, and prescriptive VFD measures. The energy (MWH) and demand (MW) realization rates for the EWfYB program are 1.00 and 0.99, respectively. Table 59. EWfYB Ex-Post Gross Savings Summary | Application Type | Ex-Ante | | Ex-Post | | Gross Realization Rate | | |--|---------|------|---------|------|------------------------|------| | Application Type | MWH | MW | MWH | MW | MWH | MW | | Prescriptive lighting | 28,241 | 5.56 | 28,241 | 5.56 | 1.00 | 1.00 | | Custom incentives | 1,828 | 0.19 | 1,647 | 0.13 | 0.90 | 0.68 | | Prescriptive non-lighting | 552 | 0.12 | 621 | 0.11 | 1.12 | 0.91 | | Prescriptive new construction lighting | 395 | 0.08 | 395 | 0.08 | 1.00 | 1.05 | | Total | 31,017 | 5.96 | 30,904 | 5.89 | 1.00 | 0.99 | Note: Some values in this table do not sum or divide exactly due to rounding. #### **Summary of Ex-Ante and Ex-Post Discrepancies** ⁸ Upon receipt of the final tracking data, the Evaluation Team opted to sample one additional custom project with 534,600 KWH reported savings (roughly 30% of total ex-ante custom program savings) for review. For all sampled prescriptive projects, the team applied algorithms and assumptions from the DESC Commercial Energy Algorithm Manual (CEAM) to develop ex-post savings at the measure-level. For all sampled custom projects, the team conducted an in-depth review of project documents and ex-ante savings analysis files, and then used various methods to validate ex-ante savings and develop ex-post savings. These methods varied based on project type and information available and are detailed in Appendix F. Table 60 summarizes the key reasons for differences between ex-ante and ex-post savings by application type. More detail is provided in Appendix F. Table 60. EWfYB Summary of Differences Between Ex-Ante and Ex-Post Estimates | Application Type | Gross Reali | zation Rate | Doggon for Difference | | | |--|-------------|-------------|---|--|--| | Application Type | MWH | MW | Reason for Difference | | | | Prescriptive lighting | 1.00 | 1.00 | None | | | | Custom incentives | 0.90 | 0.68 | Guestroom HVAC Controls (4 Projects): The ex-ante savings methods differ from ex-post. See Appendix F for ex-post method details. New Construction Exterior Lighting (1 Project): Ex-ante demand savings applied a coincidence factor of 1.0; ex-post demand savings applied the CEAM-recommended exterior lighting coincidence factor 0.28 to ex-ante demand savings. This project represented 43% of total ex-ante and, after applying the coincidence factor of 0.28, 18% of total ex-post demand savings in the custom sample. Chiller Replacement (1 Project): Ex-ante demand savings applied a coincidence factor of 1.0; ex-post demand savings applied the CEAM-recommended chiller coincidence factor of 0.80. This project represented 16% of total ex-ante and, after applying the coincidence factor of 0.28, 18% of total ex-post demand savings in the custom sample. | | | | Prescriptive non-
lighting | 1.12 | 0.91 | For Unitary HVAC and Chillers (present in 6 out of 12 sampled prescriptive non-lighting projects), ex-ante baseline efficiencies did not align with the CEAM-specified minimum baseline efficiencies. | | | | Prescriptive new construction lighting | 1.00 | 1.05 | Ex-ante savings estimates applied generalized (average) coincidence factors; ex-post savings estimates used CEAM-recommended, building-type specific coincidence factors. | | | ### **Net Savings** Table 61 shows the PY10 ex-post net energy and demand savings. The Evaluation Team applied PY6-evaluated NTGRs, which have been used in the evaluation since PY7, to the PY10 ex-post gross savings values to determine ex-post net savings. Table 61. EWfYB Ex-Post Net Savings Summary | Ex-Post Gross | | NTGR | | Ex-Post Net | | |---------------|------|------|------|-------------|------| | MWH | MW | MWH | MW | MWH | MW | | 30,904 | 5.89 | 0.72 | 0.75 | 22,251 | 4.42 | ⁹ Dominion Energy South Carolina Commercial Energy Algorithm Manual, June 2019. ## 3.9 Small Business Energy Solutions ## 3.9.1 Program Description DESC created the Small Business Energy Solutions (SBES) Program to target a subsegment of the market that was underserved in the EWfYB Program. SBES participation is restricted to small businesses or nonprofits who have five or fewer DESC electric accounts and annual energy usage of less than 350,000 KWH. The program offers a no-cost, on-site energy analysis of lighting and/or refrigeration, as well as incentives for lighting and refrigeration equipment. Notably, on-site energy analyses were temporarily suspended from March to June 2020 due to COVID-19. DESC developed a virtual inspection process to continue with projects that were in the queue before the pandemic began. On-site work resumed to a limited degree in the latter half of the program year (effective June 22, 2020), but virtual inspections continue to reduce the number of in-person interactions. While the SBES Program offers fewer measures than EWfYB, DESC offers higher financial incentives to address the cost barriers often faced by small businesses. Halfway through the program year, DESC increased its incentive level from 80% to 90% of the pre-tax project costs, or up to \$6,000 per utility account per program year. ICF administers the program and subcontracts to Facility Solutions Group (FSG) for lighting measures and National Resource Management (NRM) for refrigeration measures. ICF, FSG, and NRM use local service providers, or contractors, to perform installations. ## 3.9.2 Program Performance Summary Table 62 shows the program's PY10 performance in comparison to the forecast. The PY10 program exceeded cost and participation forecasts but fell slightly short of forecasted savings. The key driver of lower savings was primarily due to a misalignment between actual installed lighting savings and the estimated lighting abandonment rate assumption in the forecast. Although program staff increased the budget to boost the number of participants, they were unable to fully make-up for the anticipated shortfall in savings due to the aforementioned reasons, as well as the four-month pause in new SBES projects as a result of COVID-19. | Metric | Forecast | Actual | % of Forecast | |--------------------------|-------------|-------------|---------------| | Cost | \$1,640,965 | \$3,052,049 | 186% | | Participation (projects) | 678 | 754 | 111% | | Gross MWH | 8,718 | 7,036 | 81% | | Gross MW | 2.48 | 2.28 | 92% | | Net MWH | N/A | 6,731 | N/A | | Net MW | N/A | 2.23 | N/A | Table 62. SBES Forecasts and Results #### **Participant Overview** The majority (94%) of ex-ante energy savings come from lighting projects, while refrigeration measures account for the remaining 6% of energy savings. Twelve types of business segments participated in the program. Retail, offices, and warehouse facilities were the highest contributing segments to ex-ante savings. When compared ¹⁰ Abandonment rate refers to the proportion of old fixtures that will be retired completely because LEDs can provide the same amount of lighting with fewer fixtures. High abandonment rate assumptions fail to account for the 'rebound effect,' whereby reductions in the cost of LEDs result in increased energy consumption as people use more and more lights. to the previous program year, increases in participation were seen for Office, Religious Facility, Warehouse and School building segments. Table 63 lists each segment with associated participation levels and savings. Table 63. SBES Participation and Savings by Segment | Codmont | Number of | Ex-A | nte | % of Ex-Ante | |
-----------------------|-----------|-------|-------|--------------|------| | Segment | Projects | MWH | MW | MWH | MW | | Lighting | 706 | 6,516 | 1.78 | 94% | 99% | | Retail | 231 | 1,993 | 0.59 | 29% | 33% | | Office | 199 | 1,803 | 0.51 | 26% | 28% | | Warehouse | 51 | 545 | 0.15 | 8% | 8% | | Religious Facility | 60 | 514 | 0.16 | 7% | 9% | | Health Facility | 42 | 445 | 0.12 | 6% | 6% | | Other | 57 | 386 | 0.09 | 6% | 5% | | Restaurant | 23 | 244 | 0.05 | 4% | 3% | | Grocery | 12 | 227 | 0.03 | 3% | 2% | | Industrial Processing | 15 | 177 | 0.05 | 3% | 3% | | School | 14 | 160 | 0.03 | 2% | 1% | | University | 1 | 17 | 0.004 | <1% | <1% | | Lodging | 1 | 5 | 0.00 | <1% | N/A | | Refrigeration | 48 | 391 | 0.02 | 6% | 1% | | Retail | 30 | 284 | 0.02 | 4% | 1% | | Restaurant | 18 | 107 | 0.01 | 2% | <1% | | Total | 754 | 6,907 | 1.80 | 100% | 100% | Note: Some values in this table do not sum or divide exactly due to rounding. ## 3.9.3 Impact and Data-Tracking Findings The SBES evaluation included multiple steps to estimate ex-post savings, identical to those detailed above in the EWfYB Program section. #### **Database Review** The Evaluation Team reviewed the program tracking database to check for duplicate records and other tracking errors. The team did not find any duplicate records in the tracking database. However, the team identified eight total records reporting zero energy and demand savings, although their catalog name suggested they were energy savings measures (e.g., LED Linear, LED Exit Sign, and LED Fixture). Through discussions with DESC, Opinion Dynamics confirmed that six out of the eight total records were mislabeled incentive adjustments and could be ignored in the evaluation. Of the remaining two records, DESC confirmed one record to have correctly reported zero energy and demand savings, while the other record with zero reported savings was the result of user error. DESC addressed the user error by providing revised total savings estimates which increased total program ex-ante savings by approximately 0.01%, as shown in Table 64.11 ¹¹ All further ex-ante gross savings totals displayed in the SBES chapter are equivalent to the revised ex-ante gross totals in Table 64. Table 64. SBES Database Review Adjustments | Ex-Ante Gro | | Gross | Revised Ex- | Ante Gross | % Difference | | |------------------|---------|--------|-------------|------------|--------------|--------| | Measure Category | MWH | MW | MWH | MW | MWH | MW | | Lighting | 6,515.8 | 1.7812 | 6,516.0 | 1.7813 | 0.002% | 0.001% | | Refrigeration | 391.0 | 0.0231 | 391.0 | 0.0231 | 0.000% | 0.000% | | Total | 6,906.8 | 1.8043 | 6,907.0 | 1.8044 | 0.002% | 0.001% | Note: Some values in this table do not sum or divide exactly due to rounding. ### **Project Desk Reviews** The Evaluation Team conducted engineering desk reviews on a stratified random sample of 25 and 10 projects from the lighting and refrigeration measure categories, respectively. The team developed realization rates at the sampled project level and then weighted the sampled projects by savings to establish population-level realization rates. The team then applied the population-level realization rates for each measure category to ex-ante savings resulting in the development of ex-post savings. The energy (MWH) and demand (MW) realization rates for the SBES program are 1.02, and 1.26, respectively. Table 65 provides a comparison of ex-ante gross and ex-post gross savings by measure category. Table 65. SBES Ex-Post Gross Savings Summary | Magazira Catadami | Ex-Ante Gross | | Ex-Pos | t Gross | Gross Realization Rate | | |-------------------|---------------|------|--------|---------|-------------------------------|------| | Measure Category | MWH | MW | MWH | MW | MWH | MW | | Lighting | 6,516 | 1.78 | 6,645 | 2.22 | 1.02 | 1.25 | | Refrigeration | 391 | 0.02 | 391 | 0.05 | 1.00 | 2.29 | | Total | 6,907 | 1.80 | 7,036 | 2.28 | 1.02 | 1.26 | Note: Some values in this table do not sum or divide exactly due to rounding. For all sampled projects, the Evaluation Team applied algorithms and assumptions from the DESC CEAM¹² to develop ex-post savings. Lighting realization rates greater than 1.0 are driven by the application of the CEAM-aligned coincidence and waste heat factors to ex-post calculations, which the ex-ante estimates do not account for. Additionally, the building type used in ex-ante calculations was adjusted in ex-post calculations for certain projects based on desk review findings. For the refrigeration measure category, the high KW realization rate is due to the exclusion of ex-ante demand savings for *Novelty Cooler Night Setback* measures in the program tracking data. The team applied CEAM algorithms to estimate ex-post demand savings in the sample of 10 refrigeration projects. This resulted in an additional savings of 10.5 KW over ex-ante, representing 70% of ex-post demand savings in the refrigeration sample. Additional detail by end-use is provided in Appendix H. opiniondynamics.com ¹² Dominion Energy South Carolina Commercial Energy Algorithm Manual, June 2019. ## **Net Savings** As shown in Table 66, the SBES Program achieved 6,731 MWH and 2.23 MW in ex-post net savings. To arrive at ex-post net savings, the Evaluation Team applied PY5-evaluated NTGRs for lighting and PY8-evaluated NTGRs for refrigeration to ex-post gross savings. Table 66. SBES Ex-Post Net Savings Summary | Magazira Catagory | Ex-Post Gross | | NTGR | | Ex-Post Net | | |-------------------|---------------|------|------|------|-------------|------| | Measure Category | MWH | MW | MWH | MW | MWH | MW | | Lighting | 6,645 | 2.22 | 0.96 | 0.98 | 6,379 | 2.18 | | Refrigeration | 391 | 0.05 | 0.90 | 0.89 | 352 | 0.05 | | Total | 7,036 | 2.28 | 0.96 | 0.98 | 6,731 | 2.23 | # **Appendix A. PY10 Survey Response Rates and Representativeness** The table below describes the survey methodology and representativeness across all surveys fielded for PY10 evaluation. These surveys provided the data needed to calculate NTGR and/or ISRs for several programs. Table 67. PY10 Survey Methods and Response Results | Program
Component | Target | Population
Size | Sample Size | Number of
Responses | Sampling Method | % of
Population
in Survey
Results | |---|-------------------------|--------------------|-------------|------------------------|---|--| | EnergyWise
Savings
Store -
Online Store
Channel | Participating customers | 7,120 | 4,700 | 655 | To reduce respondent burden, the team selected one measure for each respondent to consider, prioritizing the least common measures in cases where customers purchased multiple. The team use a census approach for water-saving measures and a simple random sample of up to 1,000 customers for each of standard LEDs, reflector LEDs, specialty LEDs, advanced power strips, and smart thermostats. | 9.2% | | NEEP
Energy
Efficiency
Kits | Kit
recipients | 1,143 | 1,088 | 105 | Census attempt of customers with a valid phone contact information | 9.2% | # Appendix B. EnergyWise Savings Store Detailed Methods This appendix provides additional information on the evaluation methods for the PY10 EnergyWise Savings Store program. It begins with a discussion of the methods for developing deemed savings values for lighting and non-lighting products, followed by a summary of the substantive differences (i.e., non-rounding issues) between per-unit deemed ex-ante and ex-post savings. This is followed by a comparison of total ex-ante and revised gross savings for all product types in the program. This appendix concludes with detailed methods for calculating carryover savings, lighting and non-lighting measure ISRs, and non-lighting measure NTGRs. ## **Detailed Methods for Deemed Savings Evaluation** In PY10, the Evaluation Team evaluated per-unit savings for 90 new products: 59 newly introduced LED lighting products, 18 new advanced thermostats, eight new water-saving products (showerheads and faucet aerators), three new advanced power strips, a smart socket, and a smart bundle containing two LED bulbs and two smart sockets. The team also reviewed per-unit savings for 40 previously offered LED lighting, advanced power strip, and water-saving products. The following sections outline the methods used to calculate savings for each measure type. ## **Lighting Deemed Savings Estimation** Equation 1 and Equation 2 provide the formulas the Evaluation Team used to estimate per-unit energy and demand savings for new lighting products. Equation 1. Lighting Revised Gross Energy Savings Formula $KWh\ Savings = (HOU \times 365) \times (W_{Base} - W_{EE}) \times WHFe/1000$ Equation 2. Lighting Revised Gross Demand Savings Formula $KW \ Savings = (W_{Baseline} - W_{EE}) \times WHFd \times CF/1000$ Where: KWh Savings = First-year energy savings KW Savings = First-year peak demand savingsHOU = Average hours of use per day W_{Base} = Baseline wattage W_{EE} = Wattage of the energy-efficient replacement WHFe = Waste heat factor for energy use, accounts for the effects of more efficient lighting on cooling energy use WHFd = Waste heat factor for demand, accounts for the effects of more efficient lighting on cooling energy demand *CF* = Coincidence factor ¹³ Note, one "measure type" may contain multiple "products" (defined by product ID), such as different brands of the same type and wattage of LED. ### **Baseline Wattage** Traditionally, the baseline wattage for energy-efficient
products has been an incandescent light bulb. However, the provisions of the 2007 EISA rulings have gradually increased the efficiency requirements of general service incandescent light bulbs. The regulations were phased in over several years, affecting 100 W general service incandescent bulbs in January 2012, 75 W incandescent bulbs in January 2013, and 60 W and 40 W incandescent bulbs in January 2014. Manufacturers responded to EISA by developing halogen bulbs that meet the new efficiency standards. These new "EISA-compliant" halogens ultimately replaced incandescent lamps as the efficient baseline for calculating program savings; affected incandescent lamp wattages are now assumed to be virtually non-existent on store shelves. A second phase of the legislation was set to take effect on January 1, 2020, setting an efficiency standard of 45 lumens per watt across nearly all screw-based products commonly used in residential applications. Through a series of rules and determinations issued throughout 2019, however, the Department of Energy (DOE) effectively rolled back the enactment of these standards. The Evaluation Team cross-referenced product descriptions with assigned wattages, baseline wattages and lumen ranges, then assigned final baseline wattages based on verified lumen counts. Table 68 provides the post-EISA 2007 baseline wattage by lumen range that the Evaluation Team applied for new standard products. Table 68. Online Store: Baseline Wattages for Standard Bulbs | Lumen Range | Incandescent-
Equivalent Wattage | Post-EISA Baseline
Wattage | |-------------|-------------------------------------|-------------------------------| | 250-309 | <40 | 25 | | 310-749 | 40 | 29 | | 750-1,049 | 60 | 43 | | 1,050-1,489 | 75 | 53 | | 1,490-2,600 | 100 | 72 | | 2,601-2,999 | 150 | 150 | | 3,000-5,279 | 200 | 200 | | 5,280-6,209 | 300 | 300 | In addition to general service products, certain directional lighting products (i.e., "reflectors") are subject to DOE energy efficiency standards that went into effect at the beginning of 2012. The legislation affected directional LEDs depending on the bulb type and lumen range. As a result, the Evaluation Team applied the following baseline wattages for new directional LED products. Table 69. Online Store: Baseline Wattages for Directional Bulbs | Reflector Bulb Type | Lumen Range | Reflector Bulb
Baseline
Wattage | |---|-------------|---------------------------------------| | D. DAD. ED. DD. DDAD. analysis is a bulb about a with | 600-849 | 50 | | R, PAR, ER, BR, BPAR, or similar bulb shapes with medium screw bases and diameter >2.5" | 850-999 | 55 | | modali sofow bases and diameter / 2.5 | 1,000-1,300 | 65 | | | 400-449 | 40 | | ER 30, BR 30, BR 40, ER 40 | 450-499 | 45 | | | 500-1,419 | 65 | | R 40 | 400-449 | 40 | | K 40 | 450-719 | 45 | | All reflector lamps below the lumen ranges | 200-299 | 30 | | specified above | 300-399 | 40 | Products exempt from both EISA and DOE legislation were assigned an incandescent baseline wattage based on verified lumen counts. ### **Efficient Product Wattage** The Evaluation Team used actual wattages of the new lighting products as specified by product manufacturers. The Evaluation Team performed internet lookups for any lighting products with inconsistent per-unit savings or inconclusive measures specifications recorded in program-tracking data. #### **Hours of Use and Coincidence Factor** The Evaluation Team used PY2-evaluated assumptions of 3.0 daily hours of use and a 0.10 coincidence factor. #### **Waste Heat Factors** The inclusion of waste heat factors for lighting is based on the concept that heating loads increase to supplement the reduction in heat that was once provided by incandescent lamps and cooling loads decrease since there is less heat output from the incandescent lamp that was once in place. The overall effects are complicated to determine, as they are influenced not just by the type of lighting used, but also by the climate and the type of HVAC systems used to heat and cool the home. Waste heat factors developed for one climate region cannot be used in another; the climate and the mix of heating and cooling use vary widely across the country. DESC currently does not have waste heat factor estimates that are specific to its territory and fuel mix. The Evaluation Team, therefore, used an energy and demand waste heat factor of 1.0. ¹⁴ Department of Energy. 10 CFR 430 Energy Conservation Program: Energy Conservation Standards and Test Procedures for General Service Fluorescent Lamps and Incandescent Reflector Lamps: Final Rule. July 2009. ## **Non-Lighting Deemed Savings Estimation** Non-lighting products offered in PY10 included advanced power strips, advanced thermostats, smart sockets, low-flow bathroom and kitchen faucet aerators, low flow showerheads, and thermostatic valves (TSV). To determine deemed savings for these measures, the Evaluation Team applied the most appropriate assumptions available based on review of the Illinois, Mid-Atlantic, and Indiana Technical Reference Manuals (TRMs), survey data from the DESC Market Potential Study, and South Carolina-specific temperature assumptions from the National Renewable Energy Lab (NREL). Table 70 summarizes the revised deemed savings values for new non-lighting measures sold through the Online Store channel. Table 70. Online Store: PY10 Non-Lighting Revised Deemed Savings | Measure | KWH Per Unit | KW Per Unit | |------------------------------------|--------------|-------------| | Advanced thermostat | 458.51 | 0.1802 | | Advanced power strip (5> plug) | 56.50 | 0.0063 | | Advanced power strip (7+ plug) | 103.00 | 0.0116 | | Smart socket | 3.48 | 0.0006 | | Faucet aerator (1.0 GPM, bathroom) | 15.44 | 0.0022 | | Faucet aerator (1.0 GPM, kitchen) | 144.86 | 0.0033 | | Faucet aerator (1.0 GPM, unknown) | 29.01 | 0.0021 | | Faucet aerator (1.5 GPM, bathroom) | 7.07 | 0.0010 | | Faucet aerator (1.5 GPM, kitchen) | 66.31 | 0.0033 | | Faucet aerator (1.5 GPM, unknown) | 13.28 | 0.0010 | | Showerhead (1.5 GPM) | 158.65 | 0.0086 | | Showerhead (1.5 GPM with TSV) | 190.59 | 0.0154 | | Thermostatic valve | 50.05 | 0.0068 | #### **Advanced Thermostats** Table 71 provides the formulas and parameters the team used to estimate per-unit energy and demand savings for advanced thermostats. Table 71. Online Store Advanced Thermostat Savings Algorithms and Assumptions | Parameter | Assumption | Source and Notes | |-------------------------------|--------------|---| | Algorithms | | | | KWH savings | | Btuhcool*1/SEER*%ElecCool_Savings)/1000) + Btuhcool*1/HSPF * %ElecHeat_Savings)/1000) | | KW savings | = Btuhcool * | 1 / EER * %ElecCool_Savings * CF | | Parameters | | | | Baseline Type | Manual | | | FLHcool | 1582 | Developed a ratio comparing CDDs for South Carolina and Illinois using ASHRAE Fundamentals 2017. Applied this ratio to the Single-Family Full Load Hours from the IL TRM V8.0 to arrive at an adjusted Full Load Cooling Hours for SF buildings in South Carolina. | | Btuhcool | 36000 | If actual tonnage is unknown, assumes the average capacity from DESC PY9 HVAC & Duct Program of 3 ton (36000 Btuh). | | SEER | 14.00 | Average efficiencies of new and removed HVAC equipment from DESC PY9 HVAC & Duct Program. | | %ElecCool_Savings | 7% | Mid-Atlantic TRM V9.0. | | FLHheat | 620 | Developed a ratio comparing HDDs for South Carolina and Illinois using ASHRAE Fundamentals 2017. Applied this ratio to the Single -Family Full Load Hours from the IL TRM V8.0 to arrive at an adjusted Full Load Cooling Hours for SF buildings in South Carolina. | | Btuhheat | 36000 | Average capacity from DESC PY9 HVAC & Duct Program. | | HSPF | N/A | Blend of 3.41 for electric resistance and 8.20 for ASHP. | | %ElecHeat_Savings | 6% | Mid-Atlantic TRM V9.0. | | AFUE | 0.80 | | | Central cooling weight | 96% | DESC 2018 Market Baseline Study for Single-Family. | | Gas heat weight | 32% | DESC 2018 Market Baseline Study for Single-Family. | | HP weight | 31% | DESC 2018 Market Baseline Study for Single-Family. Applied RECs to determine electric heat split between heat pump and electric resistance for homes in South Atlantic. | | Electric resistance
weight | 35% | DESC 2018 Market Baseline Study for Single-Family. Applied RECs to determine electric heat split between heat pump and electric resistance for homes in South Atlantic. | | EER | 11.76 | Conversion from SEER. | | CF | 0.88 | IN TRM V2.2. Based on Wisconsin TRM which has a peak period that spans 12 hours like that of DESC (10 a.m10 p.m.). | ### **Advanced Power Strips** Table 72 provides the formulas and parameters the team used to estimate per-unit energy and demand savings for advanced power strips. Table 72. Online Store Tier 1 Advanced Power Strip Savings Algorithms and Assumptions | Parameter | Assumption | Source and notes | | | | | | | |--|---|----------------------------|--|--|--|--|--|--| | Algorithms | Algorithms | | | | | | | | | KWH savings = 56.50 for 5-plug, 103.00 for 7-plug; deemed by IL TRM V8.0 | | | | | | | | | | KWH savings | = 56.50 for 5-plug, 103.00 for 7-plug; deemed by ILTRM V8.0 | | | | | | | | | Parameters | Parameters | | | | | | | | | Hours | 7,129 Deemed by IL TRM V8.0 | | | | | | | | | CF | 0.80 | 0.80 Deemed by IL TRM V8.0 | | | | | | | #### **Smart Sockets** Table 73 provides the formulas and parameters the team used to estimate per-unit energy and demand savings for smart sockets. The deemed per-unit savings values reflect a blended
average based on review of program-tracking data, assuming 75% of installed smart sockets are used with energy-efficient CFL or LED lighting (savings of 0.96 KWH and 0.0004 KW) and 25% are used with non-energy-efficient halogen or incandescent lighting (savings of 11.05 KWH and 0.0012 KW). Table 73. Online Store Smart Socket Savings Algorithms and Assumptions | Parameter | Assumption | Source and Notes | | | | | | |-------------|--------------|---|--|--|--|--|--| | Algorithms | | | | | | | | | KWH savings | = (WattsEE o | r NonEE / 1000) * Hours * SVG * ISR * (WHFeHeat + (WHFeCool - 1)) - StandbyKWH | | | | | | | KW savings | = (WattsEE o | r NonEE / 1000) * SVG * ISR * WHFd * CF | | | | | | | Parameters | | | | | | | | | WattsEE | 11 | Average EE wattage (PY10 average standard LED is 10 W, increased to account for CFLs). Assumed 75% of cases. | | | | | | | WattsNonEE | 43 | Average non-EE wattage (halogen equivalent of 10 W standard LED). Assumed 25% of cases. | | | | | | | Hours | 679 | Annual hours of use (Mid-Atlantic TRM V9.0) | | | | | | | SGV | 0.49 | Percentage of lighting use saved by lighting control (Mid-Atlantic TRM V9.0) | | | | | | | WHFeHeat | 1.0 | Waste Heat Factor for Energy to account for electric heating savings from reducing waste heat (Mid-Atlantic TRM V9.0) | | | | | | | WHFeCool | 1.0 | Waste Heat Factor for Energy to account for cooling savings from reducing waste heat (Mid-Atlantic TRM V9.0) | | | | | | | StandbyKWH | 2.63 | Standby power draw of the controlled lamp (Mid-Atlantic TRM V9.0) | | | | | | | WHFd | 1.17 | Waste Heat Factor for Demand to account for cooling savings from reducing waste heat (Mid-Atlantic TRM V9.0) | | | | | | | CF | 0.059 | Coincidence factor (Mid-Atlantic TRM V9.0) | | | | | | #### **Faucet Aerators** Table 74 provides the formulas and parameters the team used to estimate per-unit energy and demand savings for faucet aerators. Table 74. Online Store Faucet Aerators Savings Algorithms and Assumptions | Parameter | Bathroom | Kitchen | Unknown | Sources and Notes | |---|-------------|------------|-------------|---| | Algorithms | ' | | ' | | | KWH savings | Factor)*(Mi | nutes/Per | rson/Day))* | ottling Factor - Efficient GPM * Efficient Throttling
(People/Household) * 365.25 * DF /
[mix-Tinlet)]/(RE * 3,412) * %Elec WH | | KW savings | = KWH Savi | ings / Hou | ırs * CF | | | Parameters | | | | | | Baseline GPM | 1.60 | 2.20 | 2.20 | IL TRM V8.0. | | Efficient GPM (1.0 GPM) | 1.00 | 1.00 | 1.00 | Actual based on program-tracking data. | | Efficient GPM (1.0 GPM) | 1.50 | 1.50 | 1.50 | Actual based on program-tracking data. | | Baseline throttling factor | 0.83 | 0.83 | 0.83 | IL TRM V8.0 | | Efficient throttling factor | 0.95 | 0.95 | 0.95 | IL TRM V8.0 | | Minutes/person/day | 1.60 | 4.50 | 2.36 | IL TRM V8.0. Cadmus and Opinion Dynamics Showerhead and Faucet Aerator Meter Study Memorandum dated June 2013, metering at 135 single- and multi-family homes in Michigan. | | People/household | 2.45 | 2.45 | 2.45 | Average people/household determined through participant surveys of similar programs within North Carolina and South Carolina jurisdictions. | | Faucets/household | 2.83 | 1.00 | 2.35 | IL TRM V8. Based on findings from a 2009 ComEd residential survey of 140 sites, provided by Cadmus. | | Mixed water temperature (Tmix °F) | 86.00 | 93.00 | 87.83 | IL TRM V8. Cadmus and Opinion Dynamics Showerhead and Faucet Aerator Meter Study Memorandum dated June 2013, directed to Michigan Evaluation Working Group. | | Supply water temperature (Tinlet °F) | 69.11 | 69.11 | 69.11 | NREL Domestic Hot Water Event Generator calculator Columbia, SC. | | Recovery efficiency (RE) | 0.98 | 0.98 | 0.98 | Recovery efficiency for standard electric resistance water heaters (consistent assumption across Illinois TRM V8.0, Indiana TRM V2.2, Arkansas TRM). | | Hours | 8.43 | 67.11 | 23.75 | Calculated using the following formula:
(Minutes/Person/Day) * (People/Household) /
(Fixtures/Household) / 60 * 365.25 | | Coincidence factor (CF) | 0.0012 | 0.0033 | 0.0017 | IN TRM V2.2. Based on Wisconsin TRM which has a peak period that spans 12 hours like that of DESC (10 a.m.— 10 p.m.) | | Drain factor (DF) | 90% | 75% | 86% | IL TRM V8.0. This represents the portion of the water that flows directly down the drain and is not collected for another purpose. If the water is collected, it will not save any energy, as the volume is constant regardless of the flow rate. | | Electric water heating fuel weight (%Elec WH) | 92% | 92% | 92% | Water heating fuel types are not tracked for Online Store participants and therefore rely on results from the 2019 DESC Potential Market Study for electric-only customers. | #### **Low-Flow Showerheads** Table 75 provides the formulas and parameters the team used to estimate per-unit energy and demand savings for low-flow showerheads. Table 75. Online Store Low-Flow Showerhead Savings Algorithms and Assumptions | Parameter | Assumption | Source and Notes | |--|----------------|---| | Algorithms | | | | KWH savings | (Minutes/Perso | Mbase - Efficient GPM) * (Showers/Person/Day) * n/Shower) * (People/Household) / (Showers Fixtures/Household) * - Tinlet) * 8.33 / (3,412 * RE) * %Elec WH | | KW savings | = KWH Savings | / Hours * CF | | Parameters | | | | Baseline GPM | 2.35 | Use actual GPM from program database if available; otherwise, rely on Time-of-Sale values for the Residential Lighting Program from the IL TRM V8.0. | | Efficient GPM | 1.50 | Use actual, if available. | | Showers/person/day | 0.60 | IL TRM V8.0 | | Minutes/person/shower | 7.80 | IL TRM V8.0 | | People/household | 2.45 | Average people/household determined through participant surveys of similar programs within North Carolina and South Carolina jurisdictions. | | Shower fixtures/household | 1.64 | Home types are unknown for Residential Lighting participants and therefore rely on the default value for "unknown" home type from the IL TRM V8.0. | | Mixed water temperature (Tmix °F) | 101.00 | IL TRM V8.0. | | Supply water temperature (Tinlet °F) | 69.11 | NREL Domestic Hot Water Event Generator calculator Columbia, SC. | | Recovery efficiency (RE) | 0.98 | Recovery efficiency for standard electric resistance water heaters (consistent assumption across Illinois TRM V8.0, Indiana TRM V2.2, Arkansas TRM). | | Hours | 42.56 | Calculated using the following formula:
(Showers/Person/Day) * (Minutes/Person/Shower) *
(People/Household) / (Shower Fixtures/Household) / 60 * 365.25 | | CF | 0.002 | IN TRM V2.2. Based on Wisconsin TRM, which has a peak period that spans 12 hours like that of DESC (10 a.m 10 p.m.) | | Electric water heating fuel
weight (%Elec WH) | 92% | Water heating fuel types are unknown for Residential Lighting participants and therefore rely on results from the 2019 DESC Potential Market Study. | #### **Shower Thermostatic Valves** Table 76 provides the formulas and parameters the team used to estimate per-unit energy and demand savings for shower thermostatic valves. Table 76. Online Store Shower Thermostatic Valve Savings Algorithms and Assumptions | Parameter | Assumption | Source and Notes | |---|-------------|--| | Algorithms | | | | KWH savings | | WWT * (People/Household) * (Showers/Person/Day) * 365.25 / (Showers usehold) * (8.33 * (Tmix - Tinlet) / (RE * 3,412) * %Elec WH | | KW savings | = KWH Savir | ngs / Hours * CF | | Parameters | • | | | GPM (w/o low-flow showerhead) | 2.35 | Use actual GPM from program database if available; otherwise, rely on Time-of-Sale values for the Residential Lighting Program from the IL TRM V8.0. | | GPM (w/ low-flow showerhead) a | 1.50 | Actual flow rate of low-flow showerheads offered for the Residential Lighting Program. | | Hot water waste time (HWWT) | 0.89 | IL TRM V8.0. | | People/household | 2.45 | Average people/household determined through participant surveys of similar programs within North Carolina and South Carolina jurisdictions. | | Shower Fixtures/Household (unknown home type) | 1.64 | Home types are unknown for Residential Lighting participants and therefore rely on the default value for "unknown" home type from the IL TRM V8.0. | | Showers/person/day | 0.60 | IL TRM V8.0 | | Mixed water temperature (Tmix °F) | 101.00 | IL TRM V8.0. | | Supply water temperature (Tinlet °F) | 69.11 | NREL Domestic Hot Water Event Generator calculator Columbia, SC. | | Recovery efficiency (RE) | 0.98 | Recovery efficiency for standard electric resistance water heaters (consistent assumption across Illinois TRM, Indiana TRM, Arkansas TRM). | | Electric water heating fuel weight (%Elec WH) | 92% | Water heating fuel types are unknown for Residential Lighting participants and therefore rely on results from the 2019 DESC Potential Market Study. | | Hours (w/o low-flow showerhead) | 17.03 | Calculated using the formula from Mid-Atlantic TRM V9.0 | | Hours (w/ low-flow showerhead) | 10.87 | Calculated using the formula from Mid-Atlantic TRM V9.0 | | Coincidence factor (CF) | 0.002 | IN TRM V2.2. Based on Wisconsin TRM, which has a peak period that spans 12 hours like that of DESC (10 a.m 10 p.m.) | a. A 2.35 GPM assumption is appropriate when the TSV
is installed in combination with a low-flow showerhead. # **Ex-Ante and Revised Gross Per-Unit Deemed Savings Comparison** Table 77 provides a list of 80 products for which the Evaluation Team made substantive (i.e., non-rounding) deemed per-unit savings revisions compared to ex-ante. About two-thirds of these products (59 of 80; 74%) were new products in PY10 and, as such, the team evaluated them for the first time. Table 77. EnergyWise Savings Store Per-Unit Deemed Savings Comparison | Product ID | Product Description | Ex-A
Per- | | Revised Gross
Per-Unit | | |------------------------------------|---|--------------|--------|---------------------------|--------| | | | KWH | KW | KWH | KW | | Existing Products: Correcte | d Deemed Savings Values | | | | | | R2010.304 | Standard LED (11W) | 36.14 | 0.0030 | 35.04 | 0.0032 | | R1160.9865 | Reflector LED (BR20, 7W) | 36.14 | 0.0030 | 47.09 | 0.0043 | | R2040.457 | Reflector LED (BR30, 7W) | 60.77 | 0.0060 | 63.51 | 0.0058 | | R2040.101 | Reflector LED (BR30, 9W) | 60.23 | 0.0060 | 61.32 | 0.0056 | | R2040.1021 | Reflector LED (R20, 7W) | 36.14 | 0.0030 | 47.09 | 0.0043 | | R2300.601 | Reflector LED (PAR38, 15W) | 52.56 | 0.0050 | 54.75 | 0.0050 | | R2060.305 | Decorative LED (6.5W) | 38.33 | 0.0040 | 36.68 | 0.0034 | | R2060.841 | Decorative LED (8W) | 37.23 | 0.0030 | 56.94 | 0.0052 | | R2070.205 | Smart LED (A-Line, 9W) | 36.14 | 0.0030 | 37.23 | 0.0034 | | R2070.209 | Smart LED (BR30, 8W) | 60.77 | 0.0060 | 56.94 | 0.0052 | | R7005.616 | Advanced Power Strip - Tier 1 (4-outlet) | 102.80 | 0.0120 | 56.50 | 0.0063 | | R7005.609 | Advanced Power Strip - Tier 1 (7-outlet) | 102.80 | 0.0120 | 103.00 | 0.0116 | | R7005.605 | Advanced Power Strip - Tier 1 (12-outlet) | 102.80 | 0.0120 | 103.00 | 0.0116 | | R3000.5324 | Showerhead (1.5 GPM with TSV) | 279.00 | 0.0300 | 190.59 | 0.0154 | | R3000.5325 | Showerhead (1.5 GPM with TSV) | 279.00 | 0.0300 | 190.59 | 0.0154 | | R3000.172 | Showerhead (1.5 GPM) | 279.00 | 0.0300 | 158.65 | 0.0086 | | R3000.943 | Showerhead (1.5 GPM) | 279.00 | 0.0300 | 158.65 | 0.0086 | | R3010.03 | Faucet Aerator (1.0GPM) | 225.00 | 0.0100 | 29.01 | 0.0021 | | SAVERKIT.DL | Energy Saver Kit (Decorative) | 666.75 | 0.0620 | 669.65 | 0.0620 | | SAVERKIT.OL | Energy Saver Kit (Outdoor) | 628.53 | 0.0540 | 647.69 | 0.0540 | | SAVERKIT.RL | Energy Saver Kit (Recessed) | 776.25 | 0.0720 | 781.90 | 0.0720 | | New Products: Evaluated P | er-Unit Deemed Savings for the First Time | | | | | | F7A19DLED27-3 | Standard LED (7W) | 56.94 | 0.0052 | 24.09 | 0.0022 | | F7A19DLED27-4 | Standard LED (7W) | 56.94 | 0.0052 | 24.09 | 0.0022 | | F7A19DLED27-5 | Standard LED (7W) | 56.94 | 0.0052 | 24.09 | 0.0022 | | L9W-A19-CCT-RGB-WiFi | Standard LED (9W) | 36.14 | 0.0033 | 37.23 | 0.0034 | | L11A1927KENCL-3 | Standard LED (11W) | 42.71 | 0.0039 | 45.99 | 0.0042 | | L11A1927KENCL-4 | Standard LED (11W) | 42.71 | 0.0039 | 45.99 | 0.0042 | | L11A1927KENCL-5 | Standard LED (11W) | 42.71 | 0.0039 | 45.99 | 0.0042 | | L15A1927KENCL-2 | Standard LED (15W) | 59.13 | 0.0054 | 62.42 | 0.0057 | | L15A1927KENCL-4 | Standard LED (15W) | 59.13 | 0.0054 | 62.42 | 0.0057 | | R2010.103 | Standard LED (15W) | 59.13 | 0.0050 | 62.42 | 0.0057 | | Product ID | Product Description | Ex-A
Per- | | Revised Gross
Per-Unit | | | |-----------------------|----------------------------|--------------|--------|---------------------------|--------|--| | | | KWH | KW | KWH | KW | | | L8W-BR30-CCT-RGB-WiFi | Reflector LED (BR30, 8W) | 56.94 | 0.0052 | 62.42 | 0.0057 | | | LR30D11W-27K-3 | Reflector LED (BR30, 11W) | 58.04 | 0.0053 | 59.13 | 0.0054 | | | LR30D11W-27K-4 | Reflector LED (BR30, 11W) | 58.04 | 0.0053 | 59.13 | 0.0054 | | | LR30D11W-27K-5 | Reflector LED (BR30, 11W) | 58.04 | 0.0053 | 59.13 | 0.0054 | | | R2040.556 | Reflector LED (PAR38, 11W) | 52.56 | 0.0050 | 59.13 | 0.0054 | | | R2040.829 | Reflector LED (PAR38, 15W) | 52.56 | 0.0050 | 54.75 | 0.0050 | | | LPAR30DW11W-27K-2 | Reflector LED (PAR30, 11W) | 59.68 | 0.0055 | 42.71 | 0.0039 | | | LPAR30DW11W-27K-4 | Reflector LED (PAR30, 11W) | 59.68 | 0.0055 | 42.71 | 0.0039 | | | L12A193WAY27K-2 | 3-way LED (12W) | 42.71 | 0.0039 | 68.99 | 0.0063 | | | L12A193WAY27K-4 | 3-way LED (12W) | 42.71 | 0.0039 | 68.99 | 0.0063 | | | R2030.2011 | Decorative LED (3.3W) | 39.42 | 0.0040 | 40.19 | 0.0037 | | | FF4B11D927E26-3 | Decorative LED (4W) | 26.28 | 0.0024 | 39.42 | 0.0036 | | | FF4B11D927E26-4 | Decorative LED (4W) | 26.28 | 0.0024 | 39.42 | 0.0036 | | | FF4B11D927E26-5 | Decorative LED (4W) | 26.28 | 0.0024 | 39.42 | 0.0036 | | | L05CDL2700K-3 | Decorative LED (5W) | 38.33 | 0.0035 | 60.23 | 0.0055 | | | L05CDL2700K-4 | Decorative LED (5W) | 38.33 | 0.0035 | 60.23 | 0.0055 | | | L05CDL2700K-5 | Decorative LED (5W) | 38.33 | 0.0035 | 60.23 | 0.0055 | | | R2030.101_6 | Decorative LED (5W) | 38.33 | 0.0040 | 60.23 | 0.0055 | | | EF4.5G25D27-3 | Globe LED (4.5W) | 57.49 | 0.0053 | 60.77 | 0.0056 | | | EF4.5G25D27-4 | Globe LED (4.5W) | 57.49 | 0.0053 | 60.77 | 0.0056 | | | EF4.5G25D27-5 | Globe LED (4.5W) | 57.49 | 0.0053 | 60.77 | 0.0056 | | | 6G25DLED27-3 | Globe LED (6W) | 57.49 | 0.0053 | 37.23 | 0.0034 | | | 6G25DLED27-4 | Globe LED (6W) | 57.49 | 0.0053 | 37.23 | 0.0034 | | | 6G25DLED27-5 | Globe LED (6W) | 57.49 | 0.0053 | 37.23 | 0.0034 | | | L06G252700K-3 | Globe LED (6W) | 38.33 | 0.0035 | 37.23 | 0.0034 | | | L06G252700K-4 | Globe LED (6W) | 38.33 | 0.0035 | 37.23 | 0.0034 | | | L06G252700K-5 | Globe LED (6W) | 38.33 | 0.0035 | 37.23 | 0.0034 | | | R2010.558 | Globe LED (10W) | 172.47 | 0.0150 | 54.75 | 0.0050 | | | R1000.798 | Linear LED (12W) | 24.09 | 0.0020 | 21.90 | 0.0020 | | | L14T8G40AB-10PK | Linear LED (14W) | 60.23 | 0.0055 | 19.71 | 0.0018 | | | L12T8G40A-4 | Linear LED (21W) | 24.09 | 0.0022 | 12.05 | 0.0011 | | | N2515CH | Showerhead (1.5 GPM) | 147.78 | 0.0086 | 158.65 | 0.0086 | | | N2915CH | Showerhead (1.5 GPM) | 147.78 | 0.0086 | 158.65 | 0.0086 | | | N2945CH | Showerhead (1.5 GPM) | 147.78 | 0.0086 | 158.65 | 0.0086 | | | N3915BN | Showerhead (1.5 GPM) | 147.78 | 0.0086 | 158.65 | 0.0086 | | | N9415CH | Showerhead (1.5 GPM) | 147.78 | 0.0086 | 158.65 | 0.0086 | | | N9415CH-HH | Showerhead (1.5 GPM) | 147.78 | 0.0086 | 158.65 | 0.0086 | | | N3104-PC | Faucet Aerator (1.5GPM) | 29.01 | 0.0021 | 7.07 | 0.0010 | | | N3115P | Faucet Aerator (1.5GPM) | 13.28 | 0.0010 | 66.31 | 0.0033 | | | Product ID | Product Description | Ex-Ante
Per-Unit | | Revised Gross
Per-Unit | | |---------------|----------------------------------|---------------------|--------|---------------------------|--------| | | | KWH | KW | KWH | KW | | IK.NEST1 | Advanced Thermostat | 610.00 | 0.2025 | 458.51 | 0.1800 | | IK.NEST2 | Advanced Thermostat | 610.00 | 0.2025 | 458.51 | 0.1800 | | R5000.34 | Advanced Thermostat | 610.00 | 0.2025 | 458.51 | 0.1800 | | R5000.96 | Advanced Thermostat | 610.00 | 0.2025 | 458.51 | 0.1800 | | R5000.999 | Advanced Thermostat | 610.00 | 0.2025 | 458.51 | 0.1800 | | R5000.9992 | Advanced Thermostat | 610.00 | 0.2025 | 458.51 | 0.1800 | | SS-15A1-WiFi | Smart Socket | 0.00 | 0.0000 | 3.48 | 0.0006 | | SCSmartHome-1 | Smart Bundle | 93.08 | 0.0085 | 90.18 | 0.0088 | | L11A1927KENCL | Standard LED (Free LED Kit, 11W) | 42.71 | 0.0039 | 45.99 | 0.0042 | | L15A1927KENCL | Standard LED (Free LED Kit, 15W) | 59.13 | 0.0054 | 62.42 | 0.0057 | ## **Ex-Ante and Revised Gross Savings Summary** Table 78 summarizes ex-ante gross savings, revised gross savings, and the gross savings realization rates before applying ISRs for all product types. Differences shown here between ex-ante and revised gross savings reflect updates to per-unit deemed savings values outlined in Table 77 as well as rounding differences, a small number of quantity corrections, and cases where per-pack or per-kit savings were applied as per-bulb savings, primarily for returns and Free LED Kits. Table 78. EnergyWise Savings Store Gross Savings by Channel and Product Type | Program | Product Type | Verified | Ex-Ante
Total | | Revised
To | | Pre-ISR Gross
Realization Rate | | |--------------|-----------------------------|------------|------------------|-------|---------------|-------|-----------------------------------|------| | Channel | | Units Sold | KWH | KW | KWH | KW | KWH | KW | | Online Store | Standard LED (6 W) | 2,271 | 57,383 | 4.71 | 57,206 | 5.22 | 1.00 | 1.11 | | Online Store | Standard LED (7 W) | 923 | 52,669 | 4.81 | 22,235 | 2.03 | 0.42 | 0.42 | | Online Store | Standard LED (9 W) | 16,763 | 623,345 | 54.02 | 624,086 | 56.99 | 1.00 | 1.06 | | Online Store | Standard LED (9.5 W) | 74 | 2,714 | 0.22 | 2,714 | 0.25 | 1.00 | 1.13 | | Online Store | Standard LED (11 W) | 3,277 | 137,648 | 12.46 | 146,855 | 13.41 | 1.07 | 1.08 | | Online Store | Standard LED (15 W) | 3,282 | 194,065 | 17.63 | 204,862 | 18.71 | 1.06 | 1.06 | | Online Store | Standard LED (18 W) | 71 | 4,198 | 0.36 | 4,198 | 0.38 | 1.00 | 1.08 | | Online Store | Reflector LED (BR20, 7 W) | 33 | 1,193 | 0.10 | 1,554 | 0.14 | 1.30 | 1.43 | | Online Store | Reflector LED (BR30, 7 W) | 60 | 3,646 | 0.36 | 3,811 | 0.35 | 1.05 | 0.97 | | Online Store | Reflector LED (BR30, 8 W) | 128 | 7,288 | 0.67 | 7,990 | 0.73 | 1.10 | 1.10 | | Online Store | Reflector LED (BR30, 9 W) | 867 | 52,219 | 5.20 | 53,164 | 4.86 | 1.02 | 0.93 | | Online Store | Reflector LED (BR30, 10 W) | 2,608 | 157,080 | 14.70 | 157,080 | 14.34 | 1.00 | 0.98 | | Online Store | Reflector LED (BR30, 11 W) | 2,333 | 135,407 | 12.36 | 137,950 | 12.60 | 1.02 | 1.02 | | Online Store | Reflector LED (BR30, 12 W) | 1,193 | 69,242 | 5.96 | 69,242 | 6.32 | 1.00 | 1.06 | | Online Store | Reflector LED (BR40, 9 W) | 196 | 12,019 | 1.18 | 12,019 | 1.10 | 1.00 | 0.93 | | Online Store | Reflector LED (R20, 7 W) | 135 | 4,879 | 0.41 | 6,357 | 0.58 | 1.30 | 1.43 | | Online Store | Reflector LED (PAR38, 11 W) | 1,564 | 82,204 | 7.82 | 92,479 | 8.45 | 1.13 | 1.08
 | Online Store | Reflector LED (PAR38, 15 W) | 1,279 | 69,804 | 6.39 | 70,025 | 6.39 | 1.00 | 1.00 | | Online Store | Reflector LED (PAR30, 11 W) | 610 | 36,405 | 3.36 | 26,053 | 2.38 | 0.72 | 0.71 | | Program
Channel | Product Type | Verified
Units Sold | Ex-Ante
Total | | Revised
Tot | | Pre-ISR Gross
Realization Rate | | |--------------------|---|------------------------|------------------|-------|----------------|-------|-----------------------------------|------| | Channel | | Units Sola | KWH | KW | KWH | KW | KWH | KW | | Online Store | 3-way LED (12 W) | 2,134 | 91,143 | 8.32 | 147,225 | 13.44 | 1.62 | 1.62 | | Online Store | 3-way LED (18 W) | 100 | 4,599 | 0.40 | 4,599 | 0.42 | 1.00 | 1.05 | | Online Store | Decorative LED (3.3 W) | 143 | 5,637 | 0.57 | 5,747 | 0.53 | 1.02 | 0.93 | | Online Store | Decorative LED (4 W) | 2,270 | 78,656 | 7.24 | 89,483 | 8.17 | 1.14 | 1.13 | | Online Store | Decorative LED (5 W) | 6,248 | 225,930 | 21.39 | 288,980 | 26.39 | 1.28 | 1.23 | | Online Store | Decorative LED (6.5 W) | 2 | 77 | 0.01 | 73 | 0.01 | 0.96 | 0.85 | | Online Store | Decorative LED (8 W) | 192 | 7,148 | 0.58 | 10,932 | 1.00 | 1.53 | 1.73 | | Online Store | Globe LED (4.5 W) | 667 | 38,346 | 3.54 | 40,534 | 3.74 | 1.06 | 1.06 | | Online Store | Globe LED (5 W) | 936 | 35,877 | 3.74 | 35,877 | 3.28 | 1.00 | 0.87 | | Online Store | Globe LED (6 W) | 992 | 42,334 | 3.88 | 36,932 | 3.37 | 0.87 | 0.87 | | Online Store | Globe LED (7.5 W) | 1 | 57 | 0.01 | 57 | 0.01 | 1.00 | 1.06 | | Online Store | Globe LED (10 W) | 330 | 63,124 | 5.49 | 18,068 | 1.65 | 0.29 | 0.30 | | Online Store | Linear LED (7 W) | 39 | 1,068 | 0.12 | 1,068 | 0.10 | 1.00 | 0.83 | | Online Store | Linear LED (12 W) | 130 | 3,132 | 0.26 | 2,847 | 0.26 | 0.91 | 1.00 | | Online Store | Linear LED (14 W) | 1 | 60 | 0.01 | 20 | 0.00 | 0.33 | 0.33 | | Online Store | Linear LED (21 W) | 944 | 23,175 | 2.12 | 11,375 | 1.04 | 0.49 | 0.49 | | Online Store | Downlight LED Fixture (10 W) | 14 | 767 | 0.07 | 767 | 0.07 | 1.00 | 1.00 | | Online Store | Downlight LED Fixture (11 W) | 38 | 3,079 | 0.27 | 3,079 | 0.28 | 1.00 | 1.06 | | Online Store | Downlight LED Fixture (14 W) | 127 | 6,397 | 0.64 | 6,397 | 0.58 | 1.00 | 0.92 | | Online Store | Smart LED (A-Line, 9 W) | 3 | 108 | 0.01 | 112 | 0.01 | 1.03 | 1.13 | | Online Store | Smart LED (A-Line, 10 W) | 1 | 36 | 0.00 | 36 | 0.00 | 1.00 | 1.10 | | Online Store | Smart LED (BR30, 8 W) | 2 | 122 | 0.01 | 114 | 0.01 | 0.94 | 0.87 | | Online Store | Advanced Power Strip - Tier 1 (4-outlet) | 23 | 2,364 | 0.28 | 1,300 | 0.14 | 0.55 | 0.53 | | Online Store | Advanced Power Strip - Tier 1 (7-outlet) | 1,450 | 149,313 | 16.89 | 149,350 | 16.82 | 1.00 | 1.00 | | Online Store | Advanced Power Strip - Tier 1 (12-outlet) | 1,120 | 115,343 | 13.03 | 115,360 | 12.99 | 1.00 | 1.00 | | Online Store | Showerhead (1.5 GPM with TSV) | 6 | 1,674 | 0.18 | 1,144 | 0.09 | 0.68 | 0.51 | | Program Product Type | Product Type | Verified
Units Sold | Ex-Ante
Total | | Revised Gross
Total | | Pre-ISR Gross
Realization Rate | | |----------------------|-------------------------------|------------------------|------------------|----------|------------------------|----------|-----------------------------------|------| | Chamie | | Ullits Solu | KWH | KW | KWH | KW | KWH | KW | | Online Store | Showerhead (1.5 GPM) | 634 | 93,955 | 5.50 | 100,584 | 5.45 | 1.07 | 0.99 | | Online Store | Faucet Aerator (1.0GPM) | 4 | 900 | 0.04 | 116 | 0.01 | 0.13 | 0.21 | | Online Store | Faucet Aerator (1.5GPM) | 264 | 5,425 | 0.40 | 10,279 | 0.59 | 1.89 | 1.48 | | Online Store | Energy Saver Kit (Decorative) | 20,144 | 842,190 | 78.06 | 843,089 | 78.06 | 1.00 | 1.00 | | Online Store | Energy Saver Kit (Outdoor) | 5,910 | 252,239 | 21.28 | 255,190 | 21.28 | 1.01 | 1.00 | | Online Store | Energy Saver Kit (Recessed) | 10,976 | 534,818 | 49.39 | 536,383 | 49.39 | 1.00 | 1.00 | | Online Store | Advanced Thermostat | 3,781 | 1,745,897 | 682.40 | 1,733,626 | 681.15 | 0.99 | 1.00 | | Online Store | Smart Socket | 1,007 | - | - | 3,504 | 0.60 | N/A | N/A | | Online Store | Smart Bundle | 17 | 1,582 | 0.14 | 1,533 | 0.15 | 0.97 | 1.04 | | Free LED | Standard LED (9 W) | 7,500 | 1,396,125 | 127.50 | 279,225 | 25.50 | 0.20 | 0.20 | | Free LED | Standard LED (11 W) | 2,500 | 533,875 | 48.75 | 114,975 | 10.50 | 0.22 | 0.22 | | Free LED | Standard LED (15 W) | 2,500 | 739,125 | 67.50 | 156,050 | 14.25 | 0.21 | 0.21 | | Total | N/A | 110,817 | 8,749,107 | 1,322.71 | 6,705,912 | 1,136.57 | 0.77 | 0.86 | # **In-Service Rates and Carryover Savings** The Evaluation Team estimated ISRs using PY10 participant survey results. In the survey, the team asked customers if they recalled receiving the measures and if they had removed any of the measures. The team developed ISRs using this data, which reflect the number of measures still installed. The team calculated the ISRs as follows: $$In-Service\ Rate = rac{Number\ of\ measures\ verified\ by\ survey\ respondents\ as\ still\ installed}{Number\ of\ measures\ tracked\ in\ the\ program\ database\ as\ installed}$$ The Evaluation Team applied the ISR estimates outlined in Table 79. The survey included all measure categories except for smart sockets. For smart sockets, the team used the ISR recommended by the Mid-Atlantic TRM (Version 9). | 3 | | | | | | | |-----------------------|-----|---------------------------------|--|--|--|--| | Measure | ISR | Source | | | | | | Standard LEDs | 75% | PY10 participant survey (n=191) | | | | | | Reflector LEDs | 64% | PY10 participant survey (n=123) | | | | | | Specialty LEDs | 68% | PY10 participant survey (n=141) | | | | | | Advanced power strips | 69% | PY10 participant survey (n=151) | | | | | | Advanced thermostats | 81% | PY10 participant survey (n=169) | | | | | | Water-saving measures | 65% | PY10 participant survey (n=53) | | | | | | Smart sockets | 98% | Mid-Atlantic TRM V9.0 | | | | | Table 79. EnergyWise Savings Store First-Year ISR Values Applied for PY10 The Evaluation Team estimated PY10-claimable carryover savings by multiplying verified gross and net savings from PY7, PY8, and PY9 lighting products by their associated PY10 carryover rates. The team determined carryover rates using the 2017 UMP methods.15 Table 80 below provides a detailed installation trajectory for all bulbs distributed in PY7, PY8, or PY9 from the year they were distributed through PY10. | Table 80. EnergyWise Savings Store Lighting Installation Trajectories | for Savings Claimed in PY10 | |---|-----------------------------| |---|-----------------------------| | Brodram Vacy and Component | Installation Trajectories by Year | | | | | | | |------------------------------------|-----------------------------------|----------------|----------------|----------------|--|--|--| | Program Year and Component | PY7 | PY8 | PY9 | PY10 | | | | | PY7 Online Store | 64% | 36% x 24% = 9% | 27% x 24% = 6% | 21% x 24% = 5% | | | | | PY7 Business Office Lighting (BOL) | 67% | 33% x 24% = 8% | 25% x 24% = 6% | 19% x 24% = 6% | | | | | PY7 Low-Income Free LED Kits | 61% | 39% x 24% = 9% | 30% x 24% = 7% | 23% x 24% = 5% | | | | | PY8 Online Store (Lighting) | N/A | 64% | 36% x 24% = 9% | 27% x 24% = 6% | | | | | PY8 BOL | N/A | 67% | 33% x 24% = 8% | 25% x 24% = 6% | | | | | PY8 Low-Income Free LED Kits | N/A | 61% | 39% x 24% = 9% | 30% x 24% = 7% | | | | | PY9 Online Store (Lighting) | N/A | N/A | 64% | 36% x 24% = 9% | | | | | PY9 BOL | N/A | N/A | 67% | 33% x 24% = 8% | | | | | PY9 Low-Income Free LED Kits | N/A | N/A | 61% | 39% x 24% = 9% | | | | ¹⁵ Li, M.: Haeri, H.: Revnolds, A. "Chapter 6: Residential Lighting Evaluation Protocol, Section 4.10 In-Service Rate." in The Uniform Methods Project: Methods for Determining Energy-Efficiency Savings for Specific Measures. (Golden, CO; National Renewable Energy Laboratory, 2018) NREL/SR-7A40-70472. In PY11 through PY13, savings from bulbs DESC distributed in PY8, PY9, and PY10 will be claimable as carryover. Table 81 below provides the detailed trajectory for future installations of bulbs distributed from PY8 through PY10. Table 81. EnergyWise Savings Store Lighting Installation Trajectories for Savings Claimed in Future Years | Brodrom Component | Installation Trajectories by Year | | | | | | | |------------------------------------|-----------------------------------|----------------|----------------|----------------|--|--|--| | Program Component | PY10 | PY11 | PY12 | PY13 | | | | | PY8 Online Store (Lighting) | 27% x 24% = 6% | 21% x 24% = 5% | N/A | N/A | | | | | PY8 BOL | 25% x 24% = 6% | 19% x 24% = 6% | N/A | N/A | | | | | PY8 Low-Income Free LED Kits | 30% x 24% = 7% | 23% x 24% = 5% | N/A | N/A | | | | | PY9 Online Store (Lighting) | 36% x 24% = 9% | 27% x 24% = 6% | 21% x 24% = 5% | N/A | | | | | PY9 BOL | 33% x 24% = 8% | 25% x 24% = 6% | 19% x 24% = 6% | N/A | | | | | PY9 Low-Income Free LED Kits | 39% x 24% = 9% | 30% x 24% = 7% | 23% x 24% = 5% | N/A | | | | | PY10 Online Store (Standard LEDs) | 75% | 25% x 24% = 6% | 19% x 24% = 5% | 14% x 24% = 3% | | | | | PY10 Online Store (Reflector LEDs) | 64% | 36% x 24% = 9% | 27% x 24% = 6% | 21% x 24% = 5% | | | | | PY10 Online Store (Specialty LEDs) | 68% | 32% x 24% = 8% | 24% x 24% = 6% | 18% x 24% = 8% | | | | | PY10 Low-Income Free LED Kits | 61% | 39% x 24% = 9% | 30% x 24% = 7% | 23% x 24% = 4% | | | | Note: Some Energy Saver kits sold through the Online Store include non-lighting products. In these cases, the lighting ISR and carryover trajectory only applies to the included lighting measures. #### **Net-to-Gross Methods and Results** This section details the sources and methods the Evaluation Team used to calculate NTGRs for new non-lighting measures. The NTGR represents the portion of the energy and
demand savings associated with a program that would not have been realized in the absence of the program. In other words, the NTGR ratio represents the share of program-induced savings. The NTGR ratio consists of FR and participant spillover. FR is the proportion of the program-achieved verified gross savings that would have been realized absent the program. Spillover occurs when participants take additional energy-saving actions that are influenced by program interventions but did not receive program support. To estimate ex-post net savings for LED lighting measures, the Evaluation Team relied on FR and spillover estimated as part of the PY6 and PY7 Online Store and Free LED Kit evaluations, respectively. To estimate FR and spillover for Online Store non-lighting measures, the Evaluation Team conducted a web survey with PY10 participants. For smart sockets, which were introduced towards the end of PY10 and account for less than 1% of savings, the team applied a placeholder value of 1.00 in the absence of directly applicable primary research. The final NTGR for each program was calculated using the equation provided below. **Equation 3. NTGR Formula** $$NTGR = (1 - FR) + Spillover$$ Table 82 provides a summary of FR, spillover, and final NTGRs for each measure and program channel. | rable 321 Energy vice saving store it rail teatinates Applied for 1 120 | | | | | | | | |---|------|-----------|------|---------------------------------|--|--|--| | Measure | FR | Spillover | NTGR | Source | | | | | LED Lighting (Online Store) | 0.29 | 0.02 | 0.73 | PY6 participant survey | | | | | LED Lighting (Free LED Kits) | 0.08 | 0.03 | 0.95 | PY7 participant survey | | | | | Advanced power strips | 0.08 | | 0.92 | PY10 participant survey (n=101) | | | | | Advanced thermostats | 0.19 | <0.01 | 0.81 | PY10 participant survey (n=127) | | | | | Water saving measures | 0.03 | | 0.97 | PY10 participant survey (n=40) | | | | | Smart sockets | N/A | N/A | 1.00 | Mid-Atlantic TRM V9.0 | | | | Table 82. EnergyWise Saving Store NTGR Estimates Applied for PY10 #### Online Store Non-Lighting Free Ridership Methodology The Evaluation Team relied on PY10 participant survey responses to develop estimates of FR. To assess FR, the survey first asked participants about their intentions prior to learning of available Online Store discounts. Those participants who reported they had no plans to purchase a comparable energy-efficient product prior to learning of the program rebate were deemed non-free riders (FR=0). For respondents that had been considering comparable products prior to learning of the rebate, the survey asked them to rate the influence of the program rebate and of program-provided information on their purchase decision using a 0-10 scale where 0 is "no influence" and 10 is "a great deal of influence." The team used the maximum of their two influence ratings to calculate a "Program Influence FR Score." The survey also asked them to rate the hypothetical likelihood that they would have purchased a comparable product without the program using a 0-10 scale where 0 is "not at all likely" and 10 is "extremely likely." The team used their likelihood rating to calculate a "Counterfactual FR Score." The average of each respondent's Program Influence and Counterfactual FR Scores was their "Preliminary FR Value." These program influence and counterfactual FR scores range from 0 to 1 where 0 represents a non-free rider and 1 represents a complete free rider. The Evaluation Team also explored the degree to which the program affected the timing and quantity of energy-efficient product purchases. In cases where customers reported that they would have purchased a comparable product later or would have purchased fewer units of an energy-efficient product, the team adjusted FR accordingly. To validate responses, the Evaluation Team also compared respondents' influence and counterfactual ratings with their open-ended responses to a question asking them to describe how the program influenced their purchase decision and omitted or adjusted inconsistent responses. Figure 1 below presents the detailed algorithm. Figure 1. Online Store Non-Lighting Free Ridership Algorithm #### Online Store Non-Lighting Spillover Methodology The Evaluation Team also relied on PY10 participant survey responses to develop estimates of spillover for Online Store non-lighting participants. The survey asked respondents about any non-rebated purchases of energy-efficient products made since participating in the Online Store program and about the degree to which the program influenced those purchase decisions. Respondents who reported purchasing additional energy-efficient products were asked follow-up questions about the degree to which they felt the program influenced their purchase, both in the form of quantitative ratings (both influence and counterfactual ratings, much like FR method) and a qualitative explanation. For participants who gave high ratings of program influence and low ratings of likelihood to purchase in the program's absence (at least 7/10 on average between influence rating and inverse of likelihood rating) and provided valid explanation of their ratings, spillover savings were calculated based on their reported purchases. From the 704 surveyed participants, five respondents reported subsequent purchases qualifying for spillover. Respondents with qualifying spillover purchases each reported between one and four energy-efficient purchases. The team estimated per-unit savings for each of these measures based on the South Carolina Measure Database (SCMDB), recommended deemed per-unit savings for existing DESC programs, and review of relevant TRMs. Table 83 summarizes the per-measure savings for each identified spillover measure. opiniondynamics.com Table 83. EnergyWise Saving Store Per-Unit Savings Estimates for Spillover Measures | Measure | KWH | KW | Source | |--|--------|--------|---| | Attic insulation | 60.96 | 0.0332 | SCMDB | | Weather stripping | 147.71 | 0.0599 | PY11 NEEP Planning Memo | | Clothes washer (gas water heating) | 145.15 | 0.0158 | Mid-Atlantic TRM V9.0 | | Faucet aerator (electric water heating) | 21.14 | 0.0016 | PY10 Online Store evaluation | | Low-flow showerhead (electric water heating) | 158.65 | 0.0086 | PY10 Online Store evaluation | | Refrigerator or freezer | 360.15 | 0.0580 | PY11 NEEP Planning Memo | | Air purifier | 158.75 | 0.0183 | IL TRM V9.0 (Average for all CADR ranges) | | Dishwasher
(gas water heating) | 46.00 | 0.0200 | SCMDB | The Evaluation Team estimated a spillover rate using the following equation, amounting to 0.4%. This estimate was used in concert with measure-specific FR results to estimate NTGR for each non-lighting measure sold through the Online Store in PY10. Equation 4. Spillover Formula $$Spillover = \frac{Survey \ Respondent \ Spillover \ Savings}{Gross \ Program \ Savings \ from \ All \ Survey \ Respondents} = 0.4\%$$ # Appendix C. Heating & Cooling Detailed Methods ## **Heating & Cooling Equipment Deemed Savings** #### PY10 Heating & Cooling Equipment Engineering Algorithms and Assumptions The Evaluation Team applied the following equations to derive the PY10 energy and demand savings for Heating & Cooling Equipment measures: Equation 5. Energy and Demand Savings Algorithms for CACs $$kWh \ Savings = \left(FLHcool*kBTUh*\left(\frac{1}{SEER_{baseline}} - \frac{1}{SEER_{EE}}\right)\right)*AF_{KWH,CAC}$$ $$kW \ Savings = \left(kBTUh*\left(\frac{1}{EER_{baseline}} - \frac{1}{EER_{EF}}\right)*CF\right)*AF_{KW,CAC}$$ Equation 6. Energy and Demand Savings Algorithms for ASHPs and DFHPs kWh Savings = kWh Coolings Savings + kWh Heating Savings $$kWh\ Cooling\ Savings = \left(FLHcool*kBTUh*\left(\frac{1}{SEER_{baseline}} - \frac{1}{SEER_{EE}}\right)\right)*AF_{KWH,HP}$$ $$kWh\ Heating\ Savings = \left(FLHheat*kBTUh*\left(\frac{1}{HSPF_{baseline}} - \frac{1}{HSPF_{EE}}\right)\right)*AF_{KWH,HP}$$ $$kW \ Savings = \left(kBTUh * \left(\frac{1}{EER_{baseline}} - \frac{1}{EER_{EE}}\right) * CF\right) * AF_{KW,HP}$$ Equation 7. Energy and Demand Savings Algorithms for GSHPs kWh Savings = kWh Coolings Savings + kWh Heating Savings $$kWh\ Cooling\ Savings = \left(FLHcool*kBTUh*\left(\frac{1}{SEER_{baseline}} - \frac{1}{EER_{EE}*1.02}\right)\right)*AF_{KWH,GSHP}$$ $$kWh\ Heating\ Savings = \left(FLHheat*kBTUh*\left(\frac{1}{HSPF_{baseline}} - \frac{1}{COP_{EE}*3.412}\right)\right)*AF_{KWH,GSHP}$$ $$kW\ Savings = \left(kBTUh * \left(\frac{1}{EER_{baseline}} - \frac{1}{EER_{EE}}\right) * CF\right) * AF_{KW,GSHP}$$ Where: Full Load Cooling Hours (FLHcool) = Estimated full load run-time hours to satisfy the cooling requirements for residents in South Carolina (average of Columbia and Charleston, SC) Full Load Heating Hours (FLHheat) = Estimated full load run-time hours to satisfy the heating requirements for residents in South Carolina (average of Columbia and Charleston, SC) Table 84. Full Load Hours | Location | FLHcool | FLHheat | |------------|---------|---------| | Columbia | 1,626 | 1,539 | | Charleston | 2,127 | 1,212 | | Average | 1,877 | 1,376 | ource: U.S. EPA 2002. Capacity (kBTUh) = Size of the installed HVAC system in units of kBTU per hour (kBTUh = tons * 12) SEERbaseline = Baseline efficiency rating (in SEER) for cooling; actual existing efficiency from the tracking database is used for ER projects (if unknown assumed 10 SEER); a baseline rating of SEER 13 is used for all ROB projects SEEREE = Efficiency rating (in SEER) for cooling of newly installed HVAC equipment from the program tracking database EERbaseline = Baseline efficiency rating (in EER) for cooling (EERbaseline = -0.02 * SEERbaseline2 + 1.12 * SEERbaseline) EEREE = Efficiency rating (in EER) for cooling of newly installed HVAC equipment (EEREE = -0.02 * SEEREE2 + 1.12 * SEEREE)
HSPFbaseline = Baseline efficiency rating (in HSPF) for heating; a baseline rating of 8.2 HSPF is used for ROB projects and 6.8 HSPF for ER projects HSPFEE = Efficiency rating (in HSPF) for heating of newly installed air source or dual fuel heat pump from the program-tracking database COPEE = Efficiency rating (in COP) for heating of newly installed GSHP from the program-tracking database AF = Factor that calibrates algorithmic savings estimates to align with PY3 billing analysis results; Adjustment factors were derived as part of the PY5 evaluation. Refer to the PY5 Evaluation Report for the detailed methodology. Table 85. Adjustment Factors | Measure | KWH | KW | |----------------------------|------|------| | CAC | 0.38 | 1.00 | | ASHP and DFHP (SEEREE <16) | 0.83 | 4.39 | | ASHP and DFHP (SEEREE ≥16) | 0.63 | 3.14 | | GSHP | 0.27 | 1.35 | Coincidence Factor (CF) = A number between 0 and 1 indicating the number of cooling systems that are in use and saving energy during the peak summer demand period; average HVAC CF across 12 TRMs is 0.75 #### **Dual-Fuel Heat Pump Savings** DFHPs operate differently than ASHPs in that they use backup gas heating when the outside air temperature is below equipment specifications. The thermostat for a DFHP monitors outside air temperature and decides whether to enable or disable heating from the DFHP. The temperature where this switch occurs is referred to as the balance point. There are three types of balance point designs, including: - Capacity Balance Point: The temperature at which the heat pump can no longer provide sufficient capacity to satisfy the indoor heating demand. At this point, the supplemental gas furnace is required. - Economic Balance Point: The temperature at which the heat pump is no longer cost-effective to operate. Typically set by the installer based on a cost-effectiveness analysis (outside the scope of this evaluation). - Comfort Balance Point: The temperature at which the heat pump no longer provides hot enough air to make the home comfortable. For the evaluation, the Evaluation Team focused on the comfort and capacity balance points. The Evaluation Team found that the coldest recorded temperatures in DESC's territory are outside the capacity and comfort balance point thresholds, thus requiring the backup gas furnace to operate on occasion. Therefore, the operation of DFHPs is not much different from ASHPs within South Carolina and, as a result, the Evaluation Team chose to evaluate DFHP savings identical to ASHP savings. #### PY10 Heating & Cooling Equipment Deemed Savings The Evaluation Team applied the pre-determined deemed per-ton savings values from previous program years for measures that existed prior to PY10 but were incented in PY10. The Evaluation Team developed per-ton deemed savings values for new measures in PY10 using the same methodology as detailed above. Table 86 summarizes the ex-ante and ex-post deemed savings values for each PY10 Heating & Cooling Equipment measure. Table 86. Heating & Cooling Equipment Ex-Ante and Ex-Post Deemed Per-Ton Savings | Magazina | Ex-Ante | | Ex-Post | | |--------------------------------------|---------|--------|---------|--------| | Measure | KWH/Ton | KW/Ton | KWH/Ton | KW/Ton | | CAC | | | | | | SF - Packaged - Furnace/AC - SEER 15 | 99.64 | 0.083 | 99.64 | 0.083 | | SF - Split - Furnace/AC - SEER 15 | 110.96 | 0.094 | 110.96 | 0.094 | | SF - Packaged - Furnace/AC - SEER 16 | 148.81 | 0.124 | 148.81 | 0.124 | | SF - Split - Furnace/AC - SEER 16 | 160.93 | 0.135 | 160.93 | 0.135 | | MH - Split - Furnace/AC - SEER 16a | 112.09 | 0.090 | 142.71 | 0.120 | | SF - Packaged - Furnace/AC - SEER 17 | 148.81 | 0.124 | 190.56 | 0.157 | | SF - Split - Furnace/AC - SEER 17 | 188.72 | 0.156 | 188.72 | 0.156 | | SF - Split - Furnace/AC - SEER 18 | 201.45 | 0.162 | 201.45 | 0.162 | | SF - Split - Furnace/AC - SEER 19 | 230.41 | 0.183 | 230.41 | 0.183 | | SF - Split - Furnace/AC - SEER 20 | 296.59 | 0.237 | 296.59 | 0.237 | | SF - Split - Furnace/AC - SEER 21b | 296.59 | 0.237 | 295.49 | 0.230 | | SF - Split - Furnace/AC - SEER 22 | 296.59 | 0.237 | 296.76 | 0.226 | Page 71 | | Ex-A | nte | Ex-Post | | |-----------------------------------|---------|--------|----------|--------| | Measure | KWH/Ton | KW/Ton | KWH/Ton | KW/Ton | | SF - Split - Furnace/AC - SEER 23 | 296.59 | 0.237 | 317.80 | 0.238 | | SF - Split - Furnace/AC - SEER 25 | 296.59 | 0.237 | 319.31 | 0.224 | | SF - Split - Furnace/AC - SEER 26 | 296.59 | 0.237 | 332.61 | 0.228 | | ASHP | | | | | | SF - Split - ASHP - SEER 15 | 283.93 | 0.240 | 283.93 | 0.240 | | MH - Packaged - ASHP - SEER 15 | 191.86 | 0.147 | 191.86 | 0.147 | | SF - Packaged - ASHP - SEER 15 | 299.94 | 0.256 | 299.94 | 0.256 | | SF - Split - ASHP - SEER 16 | 382.12 | 0.275 | 382.12 | 0.275 | | MH - Packaged - ASHP - SEER 16 | 191.86 | 0.147 | 409.16 | 0.280 | | MH - Split - ASHP - SEER 16 | 178.26 | 0.070 | 409.25 | 0.281 | | SF - Packaged - ASHP - SEER 16 | 382.51 | 0.276 | 382.51 | 0.276 | | SF - Split - ASHP - SEER 17 | 464.24 | 0.361 | 464.24 | 0.361 | | SF - Split - ASHP - SEER 18 | 506.73 | 0.414 | 506.73 | 0.414 | | SF - Packaged - ASHP - SEER 18a | 391.53 | 0.260 | 729.05 | 0.500 | | MH - Split - ASHP - SEER 18 | 250.95 | 0.100 | 540.82 | 0.422 | | SF - Split - ASHP - SEER 19 | 543.93 | 0.457 | 543.93 | 0.457 | | SF - Split - ASHP - SEER 20 | 518.05 | 0.451 | 518.05 | 0.451 | | SF - Split - ASHP - SEER 21 | 713.64 | 0.598 | 713.64 | 0.598 | | SF - Split - ASHP - SEER 22 | 689.96 | 0.586 | 689.96 | 0.586 | | SF - Split - ASHP - SEER 23 | 669.16 | 0.572 | 669.16 | 0.572 | | SF - Split - ASHP - SEER 24 | 773.20 | 0.430 | 798.27 | 0.648 | | SF - Split - ASHP - SEER 25 | 689.80 | 0.579 | 689.80 | 0.579 | | SF - Split - ASHP - SEER 26 | 718.53 | 0.591 | 718.53 | 0.591 | | SF - Split - ASHP - SEER 27 | 745.13 | 0.598 | 745.13 | 0.598 | | SF - Split - ASHP - SEER 29 | 745.13 | 0.598 | 792.83 | 0.598 | | SF - Split - ASHP - SEER 30 | 745.13 | 0.598 | 814.29 | 0.591 | | SF - Split - ASHP - SEER 32a | 745.13 | 0.598 | 1,441.78 | 0.562 | | DFHP | | | · | | | SF - Split - DFHP - SEER 15 | 191.86 | 0.147 | 191.86 | 0.147 | | SF - Split - DFHP - SEER 16 | 430.90 | 0.310 | 430.90 | 0.310 | | SF - Packaged - DFHP - SEER 16 | 269.66 | 0.195 | 269.66 | 0.195 | | SF - Split - DFHP - SEER 17 | 465.88 | 0.363 | 465.88 | 0.363 | | SF - Split - DFHP - SEER 18 | 399.34 | 0.337 | 399.34 | 0.337 | | SF - Split - DFHP - SEER 20 | 844.58 | 0.681 | 844.58 | 0.681 | a. New PY10 measure. The Evaluation Team calculated deemed savings as part of the PY10 evaluation for these measures. The TRM Lite will be updated to reflect these additions. b. TRM Lite values were available, but Implementation Team applied different values. Page 72 # **Ductwork Deemed Savings** Table 87 compares the ex-ante and ex-post deemed savings values for each PY10 ductwork measure. The exante and ex-post deemed values for ductwork measures are identical. Table 87. Ductwork Ex-Ante and Ex-Post Savings Per-Ton Comparison | Measure | Ex-A | nte | Ex-Post | | | |--------------------------------|---------|--------|---------|--------|--| | Wedsure | KWH/Ton | KW/Ton | KWH/Ton | KW/Ton | | | Complete duct replacement (HP) | 612.00 | 0.159 | 612.00 | 0.159 | | | Complete duct replacement (AC) | 342.00 | 0.159 | 342.00 | 0.159 | | | Duct sealing (HP) | 362.45 | 0.103 | 362.45 | 0.103 | | | Duct sealing (AC) | 221.90 | 0.103 | 221.90 | 0.103 | | | Duct insulation (HP) | 249.60 | 0.056 | 249.60 | 0.056 | | | Duct insulation (AC) | 120.10 | 0.056 | 120.10 | 0.056 | | # Appendix D. Home Energy Check-up Detailed Methods ## **Carryover Savings Calculation** The Evaluation Team calculated carryover CFL and LED savings for bulbs placed in storage in PY7, PY8, and PY9 with expected installation in PY10. The Evaluation Team applied assumptions from the 2017 UMP.¹⁶ #### Carryover Calculation Method for Bulbs Distributed Since PY7 The 2017 UMP's approach cites a 2017 Massachusetts panel study, which found that 24% of the LEDs that went into storage in year one were installed in year two. To estimate the lifetime ISR, the UMP directs evaluators to assume customers continue to install LEDs in storage at a rate of 24% of stored bulbs each year and recommends calculating the percentage of bulbs in storage that are installed each year as follows. Equation 8. ISR for Bulbs in Storage $$\begin{split} ISR_{Year\ 1} &= ISR_{Surveyed} \\ ISR_{Year\ 2} &= \left(100\% - ISR_{Surveyed}\right) * 24\% \\ ISR_{Year\ 3} &= \left((100\% - \left(ISR_{Surveyed} + ISR_{Year\ 2}\right)\right) * 24\% \\ ISR_{Year\ 4} &= \left(100\% - \left(ISR_{Surveyed} + ISR_{Year\ 3}\right)\right) * 24\% \end{split}$$ #### Where: $ISR_{Surveyed}$ = ISR from self-reported survey results for the year the measure was distributed (initial program year) $ISR_{Year\,2}$ = Percentage of stored bulbs installed in Year 2 (one year after program participation) $ISR_{Year\,3}$ = Percentage of stored bulbs installed in Year 3 (two years after program participation) $ISR_{Year\,4}$ = Percentage of stored bulbs installed in Year 4 (three years after program participation) Table 88 below provides the trajectory of in-storage bulb installation for PY10 to PY12, by distribution year. Table 88. HEC Percentage of Stored Bulbs Installed by Year | Distribution
Year | Bulb Type | % Stored Bulbs
Installed in PY10 | % Stored Bulbs Installed in PY11 | % Stored Bulbs
Installed in PY12 | |----------------------|-----------|-------------------------------------|----------------------------------|-------------------------------------| | PY7 | CFL | 24% | N/A | N/A | | PY7 | LED | 24% | N/A | N/A | | PY8 | LED | 24% | 24% | N/A | | PY9 | LED | 24% | 24% | 24% | ¹⁶ Uniform Methods Project: Methods for Determining Energy Efficiency Savings for Specific Measures. Chapter 6: Residential Lighting Evaluation Protocol. Section 4.10 In-Service Rate. December 2017. | Distribution
Year | Bulb Type | % Stored
Bulbs
Installed in PY10 | % Stored Bulbs Installed in PY11 | % Stored Bulbs
Installed in PY12 | |----------------------|-----------|-------------------------------------|----------------------------------|-------------------------------------| | PY10 | LED | N/A | 24% | 24% | To calculate carryover CFL and LED savings, the Evaluation Team applied first-year self-reported ISRs and then applied the equations above to estimate the number of in-storage CFLs and LEDs (i.e., from PY7 to PY9) that prior participants installed in PY10. Table 89 summarizes the number of stored CFLs and LEDs prior participants installed in PY10. Ex-post savings includes carryover savings for a total of 261 CFLs and 2,152 LEDs. Table 89. Quantity of CFLs and LEDs Installed in PY7 | Distribution Year | Measure | % Stored Bulbs
Installed in PY10 | Total Volume in
Storage ^a | Volume Installed
in PY10 | |-------------------|----------|-------------------------------------|---|-----------------------------| | PY7 | 13 W CFL | 24% | 1,087 | 261 | | PY7 | LED b | 24% | 1,013 | 243 | | PY8 | LED b | 24% | 3,453 | 829 | | PY9 | LED b | 24% | 4,499 | 1,080 | | | | Total | 10,053 | 2,413 | Note: Values rounded for reporting purposes. Table 90 summarizes the additional carryover gross savings for PY10. Table 90. HEC Carryover Gross Savings (Savings Added to PY10) | Distribution | | Volume | | per-bulb | Total Gross Carryover | | | |--------------|----------|-------------------|---------|----------|-----------------------|-------|--| | Year | Measure | Installed in PY10 | KWH | kW | KWH | KW | | | PY7 | 13 W CFL | 261 | 32.85 | 0.003 | 8,571.71 | 0.783 | | | PY7 | LED a | 243 | 43.36 | 0.004 | 10,541.09 | 0.972 | | | PY8 | LED a | 829 | 43.36 | 0.004 | 35,937.88 | 3.315 | | | PY9 | LED a | 1,080 | 45.13 b | 0.004 b | 48,730.71 | 4.319 | | | | Total | 2,413 | N/A | N/A | 103,781.38 | 9.390 | | Note: Values rounded for reporting purposes. Table 91 summarizes the additional carryover net savings for PY10, applying the same NTGRs from the initial distribution year. ^a For PY7, PY8 and PY9, total volume in storage as of PY10 b Various wattages a Various wattages ^b Per-bulb savings reflects a PY9-evaluated assumption that 8% of participants' homes have only incandescent bulbs. Table 91. HEC Carryover Net Savings (Savings Added to PY10) | Distribution | | Total Volume | Total Gross Carryover | | NTGR | | Total Net Carryover KWH | | |--------------|----------|-------------------|-----------------------|-------|------|------|-------------------------|-------| | Year | Measure | Installed in PY10 | KWH | кw | KWH | KW | KWH | KW | | PY7 | 13 W CFL | 261 | 8,571.71 | 0.783 | 0.79 | 0.74 | 6,771.65 | 0.579 | | PY7 | LED a | 243 | 10,541.09 | 0.972 | 0.79 | 0.74 | 8,327.46 | 0.720 | | PY8 | LED a | 829 | 35,937.88 | 3.315 | 0.62 | 0.62 | 22,281.48 | 2.055 | | PY9 | LED a | 1,080 | 48,730.71 | 4.319 | 0.62 | 0.62 | 30,213.04 | 2.678 | | | Total | 2,413 | 103,781.38 | 9.390 | N/A | N/A | 67,593.63 | 6.032 | Note: Values rounded for reporting purposes. ^a Various wattage # Appendix E. Neighborhood Energy Efficiency Program Detailed Methods # **Energy Efficiency Kits ISRs** The Evaluation Team fielded a telephone survey of DESC customers who received Energy Efficiency Kits through NEEP in PY10. The team fielded the survey between March 1 and March 15, 2021. The team completed surveys with 105 customers and achieved a response rate of 10.4% (Table 92). Table 92. Number of Surveys Completed | PY10 Kits Population | Survey Respondents | Response Rate | |----------------------|--------------------|---------------| | 1,088 | 105 | 10.4%ª | a. American Association of Public Opinion Research (AAPOR) Response Rate 1. In the survey, the team asked customers if they recalled receiving the measures, if they had installed them, and if they had removed any of the measures after installation (e.g., if they did not like a measure or it was defective). The team developed ISRs using this data, which reflect the number of measures still installed at the time of the survey. The team calculated the ISRs as follows: $In-Service\ Rate = rac{Number\ of\ measures\ verified\ by\ survey\ respondents\ as\ still\ installed}{Number\ of\ measures\ tracked\ in\ the\ program\ database\ as\ installed}$ Table 93 summarizes survey responses and the ISR calculation. Table 93: NEEP ISRs by Measure | Measure | Total Survey
Respondents | Valid Survey
Respondents ^a | Measures
in Tracking
Data
(A) | Verified
Installed
in Survey
(B) | Measures
Removed
(C) | Measures
Still
Installed
(D=B-C) | ISR
(D/A) | |------------------------|-----------------------------|--|--|---|----------------------------|---|--------------| | LEDs | 105 | 100 | 500 | 268 | 14 | 254 | 51% | | Kitchen faucet aerator | 105 | 105 | 105 | 29 | 4 | 25 | 24% | a. Excludes five respondents who did not recall receiving LEDs. # Appendix F. Multifamily Program Detailed Methods This appendix provides additional information on the evaluation methods for the Multifamily program. In late 2020, Opinion Dynamics developed deemed energy and demand savings estimates for common area measures offered through the program for planning purposes. The deemed estimates differ from evaluated ex-post savings given ex-post results supplement default assumptions with actual characteristics from project documentation. Below the team presents the algorithms and inputs for estimating energy and demand savings for the Multifamily measures installed in PY10. # **Air Source Heat Pumps** Table 94 documents the algorithms and inputs for estimating energy and demand savings from heat pump replacements. Table 94. Algorithms and Input Assumptions for Heat Pump Replacement | Algorithms | | • | | | | | | |--|----------------|---|--|--|--|--|--| | KWH Savings | = KWH Cooling | g Savings + KV | VH Heating Savings | | | | | | KWH Cooling Savings | = Btuhcool * (| 1/SEERbase - | 1/SEERee) / 1,000 * FLHcool | | | | | | KWH Heating Savings | = Btuhheat * | (1/HSPFbase - | - 1/HSPFee) / 1,000 * FLHheat | | | | | | KW Savings | = Btuhcool * (| = Btuhcool * (1/EERbase - 1/EERee) / 1,000 * CF | | | | | | | Parameter | Ex-Ante | Ex-Post | Ex-Post Source/Notes | | | | | | Cooling Capacity (Btuhcool) | 36,0 | 000 | Use actual capacities from program database and AHRI | | | | | | Heating Capacity (Btuhheat) | 36,000 | 34,800 | certificate. | | | | | | Baseline Cooling
Efficiency
(SEERbase) | 11.75 | 14.00 | Use actual efficiency from project documentation of existing equipment. | | | | | | Efficient Cooling
Efficiency
(SEERee) | 16.07 | 15.75 | Use actual efficiency from AHRI certificate. | | | | | | Baseline Heating
Efficiency
(HSPFbase) | 6.56 | 8.20 | Department of Energy (DOE) Minimum Federal Standard Efficiency for air source heat pumps with 14 SEER. | | | | | | Efficient Heating
Efficiency (HSPFee) | 9.01 | 8.75 | Use actual efficiency from AHRI certificate. | | | | | | Full Load Cooling
Hours (FLHcool) | 1,4 | 31 | Developed a ratio comparing cooling degree days (CDDs) for South Carolina and Illinois using ASHRAE Fundamentals 2017. Applied this ratio to the Multifamily Full Load Hours from the IL TRM V8.0 to arrive at an adjusted Full Load Cooling Hours for MF buildings in South Carolina. | | | | | | Full Load Heating
Hours (FLHheat) | 620 | | Developed a ratio comparing heating degree days (HDDs) for South Carolina and Illinois using ASHRAE Fundamentals 2017. Applied this ratio to the Multifamily Full Load Hours from the IL TRM V8.0 to arrive at an adjusted Full Load Heating Hours for MF buildings in South Carolina. | | | | | | Baseline Cooling
Efficiency (EERbase) | 10.40 | 11.76 | Calculated by converting SEER to EER.
= - 0.02 * SEER2 + 1.12 * SEER | | | | | | Efficient Cooling
Efficiency (EERee) | 12.87 | 13.00 | Use actual efficiency from AHRI certificate. | | | | | | Coincidence Factor (CF) | 0.8 | 88 | IN TRM V2.2. Based on Wisconsin TRM which has a peak period that spans 12 hours like that of DESC (10AM - 10PM). | | | | | # **Duct Sealing** There are two methods used to estimate savings from duct sealing improvements, including: - Prescriptive Visual inspection of ducts and the application of the Building Performance Institute's (BPI) Distribution Efficiency Look-Up Table¹⁷ based on pre- and post- duct conditions; and - Performance Relies on actual measured test-in and test-out duct leakage results. Project documentation provides pre- and post- duct blast test results, therefore ex-post savings rely on the performance approach when estimating savings. However, ex-ante applied deemed savings estimates using the prescriptive method. Table 95 documents the algorithms and inputs for estimating energy and demand savings from duct sealing improvements using the performance approach. Given ex-ante applied a different method, the team is unable to provide a side-by-side variable comparison below. opiniondynamics.com ¹⁷ http://www.bpi.org/files/pdf/DistributionEfficiencyTable-BlueSheet.pdf Table 95. Algorithms and Input Assumptions for Duct Sealing (Performance) | Algorithms | | | | | | | |--|---
--|--|--|--|--| | KWH Savings | = KWH Cooling Savings + k | KWH Heating Savings | | | | | | KWH Cooling Savings | | = ((((Pre CFM50 - Post CFM50) * 0.64 * (SLF + RLF)) / ((Btuhcool / $12,000$) * 400)) * FLHcool * Btuhcool * TRFcool / $1,000$ / SEER | | | | | | KWH Heating Savings | = ((((Pre CFM50 - Post CFM50) * 0.64 * (SLF + RLF)) / ((Btuhheat / 12,000) * 400)) * FLHheat * Btuhheat * TRFheat / 3,412 / COP | | | | | | | KW Savings | = KWH Cooling Savings / F | ELHcool * CF | | | | | | Parameter | Ex-Post | Source/Notes | | | | | | Pre CFM50 | 353 | Actual managers toot in and toot out dust lankage regults | | | | | | Post CFM50 | 54 | Actual measures test-in and test-out duct leakage results. | | | | | | Supply Loss Factor (SLF) | 0.50 | II TDMAVO O | | | | | | Return Loss Factor (RLF) | 0.25 | IL TRM V8.0 | | | | | | Cooling Capacity (Btuhcool) | 36,000 | Use actual cooling and heating capacities from project | | | | | | Heating Capacity (Btuhheat) | 34,800 | documentation. | | | | | | Full Load Cooling Hours
(FLHcool) | 1,431 | Developed a ratio comparing CDDs for South Carolina and Illinois using ASHRAE Fundamentals 2017. Applied this ratio to the Multifamily Full Load Hours from the IL TRM V8.0 to arrive at an adjusted Full Load Cooling Hours for MF buildings in South Carolina. | | | | | | Full Load Heating Hours
(FLHheat) | 620 | Developed a ratio comparing HDDs for South Carolina and Illinois using ASHRAE Fundamentals 2017. Applied this ratio to the Multifamily Full Load Hours from the IL TRM V8.0 to arrive at an adjusted Full Load Heating Hours for MF buildings in South Carolina. | | | | | | Thermal Regain Factor for
Cooling (TRFcool)
Thermal Regain Factor for
Heating (TRFheat) | 1.0 | IL TRM V8.0 for ducts located in unconditioned space. | | | | | | Cooling Efficiency
(SEER) | 14.00 | Use actual cooling and heating efficiencies from project | | | | | | Heating Efficiency
(COP) | 2.40 | documentation. | | | | | | Coincidence Factor (CF) | 0.88 | IN TRM V2.2. Based on Wisconsin TRM which has a peak period that spans 12 hours like that of DESC (10AM - 10PM). | | | | | # **Programmable Thermostats** Table 96 documents the algorithms and inputs for estimating energy and demand savings from installing programmable thermostats replacing manually operated thermostats. Table 96. Algorithms and Input Assumptions for Programmable Thermostats | | 17 agontanno ana | траслюватр | dons for Programmable mermostats | | | |--|---|---------------|--|--|--| | Algorithms | ı | | | | | | KWH Savings | _ | | H Heating Savings | | | | KWH Cooling Savings | = (Btuhcool * 1 | /SEER) / 1,00 | 0 * %ElecCool_Savings * FLHcool | | | | KWH Heating Savings | = (Btuhheat * 1/HSPF) / 1,000 * %ElecHeat_Savings * FLHheat | | | | | | KW Savings | = (Btuhcool * 1 | /EER) / 1,000 | * %ElecCool_Savings * CF | | | | Parameter | Ex-Ante | Ex-Post | Source/Notes | | | | Cooling Capacity (Btuhcool) | 36,000 | 36,000 | Use actual capacities from program database and | | | | Heating Capacity (Btuhheat) | 30,000 | 34,800 | project documentation. | | | | Cooling Efficiency (SEER) | 14. | 00 | Use actual cooling and heating efficiencies from project | | | | Heating Efficiency
(HSPF) | 8.2 | 20 | documentation. | | | | Cooling Efficiency
(EER) | 11. | 76 | Calculated by converting SEER to EER.
= - 0.02 * SEER2 + 1.12 * SEER | | | | Cooling Savings Factor
(%ElecCool_Savings) | 2.0 | 9% | Mid-Atlantic TRM V9.0. Difference of percent reduction | | | | Electric Heating Saving Factor (%ElecHeat_Savings) | 2.0 | 9% | between manual and programmable. | | | | Full Load Cooling Hours
(FLHcool) | 1,431 | | Developed a ratio comparing CDDs for South Carolina and Illinois using ASHRAE Fundamentals 2017. Applied this ratio to the Multifamily Full Load Hours from the IL TRM V8.0 to arrive at an adjusted Full Load Cooling Hours for MF buildings in South Carolina. | | | | Full Load Heating Hours
(FLHheat) | 620 | | Developed a ratio comparing HDDs for South Carolina and Illinois using ASHRAE Fundamentals 2017. Applied this ratio to the Multifamily Full Load Hours from the IL TRM V8.0 to arrive at an adjusted Full Load Heating Hours for MF buildings in South Carolina. | | | | Coincidence Factor (CF) | 0.8 | 38 | IN TRM V2.2. Based on Wisconsin TRM which has a peak period that spans 12 hours like that of DESC (10AM - 10PM). | | | # Lighting Table 97 documents the algorithms and inputs for estimating energy and demand savings from installing $9.5\,$ W and $14\,$ W LEDs. Table 97. Algorithms and Input Assumptions for LEDs | Algorithms | | | | | | | | |------------------------------------|-------------------|---|---|--|--|--|--| | KWH Savings | = (Baseline Watts | = (Baseline Watts - LED Watts) / 1,000 * Hours * WHFe | | | | | | | KW Savings | = (Baseline Watts | - LED Watts) / 1,0 | 00 * CF * WHFd | | | | | | Parameter | Ex-Ante | Ex-Post | Ex-Post Source/Notes | | | | | | Baseline Watts | 43.0
72.0 | Watts
Watts | Halogen equivalent for 60W incandescent and 100W incandescent baseline specified in PY10 Multifamily program tracking data. | | | | | | LED Watts | 9.5 V
14.0 | Vatts
Watts | Actual installed LED wattage per project documentation. | | | | | | Hours | 4,7 | '22 | Hours of use for multifamily common area measures per the Texas Technical Reference Manual (TRM) V2.0. | | | | | | Energy Waste Heat
Factor (WHFe) | 0.98 | 1.02 | Arkansas TRM V4.0. Applied values that align with | | | | | | Demand Waste Heat
Factor (WHFd) | 1.20 1.20 | | actual heating type (heat pump). | | | | | | Coincidence Factor (CF) | 0.87 | 0.87 | Coincidence factor for multifamily common area measures per the Texas TRM V2.0. | | | | | #### **Kitchen Faucet Aerators** Table 98 documents the algorithms and inputs for estimating energy and demand savings from installing kitchen faucet aerators. Table 98. Algorithms and Input Assumptions for Kitchen Faucet Aerators | Algorithms | Algorithms | | | | | | |---|-------------------------------|-----------------|-----------|---|--|--| | KWH Savings | = ((Baseline (| GPM * Efficient | GPM)/(Bas | seline GPM)) * Usage * EPG_elec * %Elec WH | | | | KW Savings | = KWH Savin | gs / Hours * Cl | | | | | | Paramet | er | Ex-Ante | Ex-Post | Source/Notes | | | | Baseline GPM | | 2.20 | 2.75 | Apartment buildings built in 1986. The Federal standard of 2.2 GPM was not mandated in US until after 1994. Illinois TRM V8.0 defines baseline flow rate for older buildings as 2.75 GPM. | | | | Efficient GPM | | 1.50 | 2.00 | Actual GPM of installed aerator from project documentation. | | | | Usage
(Gallons/Year) | | 3,650 | | Varies by space type, occupancy (i.e., average number of occupants daily), and the percentage of hot water from faucets with aerator installed. IL TRM V8.0. Assumed five employees per daily faucet use. | | | | Electric Energy per Gallon
(EPG_elec) | | 0.0595 | | Calculated using from IL TRM V8.0:
8.33 * 1.0 * (Tmix - Tinlet) / (RE * 3,412) | | | | Mixed Water Temperature (T _{mix}) | | 93.00 °F | | IL TRM V8.0. Cadmus and Opinion Dynamics
Showerhead and Faucet Aerator Meter Study
Memorandum dated June 2013, directed to Michigan
Evaluation Working Group. | | | | Supply Water Tempe | erature (T _{inlet}) | 69.11 °F | | National Renewable Energy Laboratory (NREL) Domestic
Hot Water Event Generator calculator for Columbia, SC. | | | | Recovery Efficiency (RE) | | 0.98 | | Recovery efficiency for standard electric resistance water heaters (consistent assumption across Illinois TRM, Indiana TRM, Arkansas TRM). | | | | Hours | | 35.52 | | Calculated using from IL TRM V8.0:
(Usage * 0.545)/56 | | | | Coincidence Factor (| CF) | 0.0033 | | Indiana (IN) TRM V2.2 ^f . Based on Wisconsin TRM which has a peak period that spans 12 hours like that of DESC (10AM - 10PM). | | | # Appendix G. EnergyWise for Your Business Detailed Methods ## Sample Design Table 99 provides the sample project stratum for the Prescriptive Lighting samples. The samples for Prescriptive New Construction Lighting, Prescriptive Non-Lighting, and Custom were simple random samples and therefore do not have strata boundaries or any weighting of the sample. All samples were based off the September 2020 closeout file. | Stratum | Stratum Boundary
(KWH) | Population (N) ^a | Sample (n) | Sample
Means (KWH) | Stratum
Weight | Expansion
Weight | Relative
Weight | |-----------|---------------------------|-----------------------------|------------|-----------------------|-------------------|---------------------|--------------------| | 1 | 1-75,000 | 290 | 2 | 29,617 | 0.80 | 145.00 | 14.50 | | 2 | 75,001-618,000 | 80 | 5 | 262,355 | 0.20 | 16.00 | 1.60 | | Certainty | 618,001-1,500,000 | 3 | 3 | 1,137,827 | N/A | N/A | N/A | | Total | | 373 | 10 | | | | | Table 99. EWfYB Prescriptive Lighting Sample Stratum and Sampling Parameters #### **Realization Rate Summary** Figure 2 and
Figure 3 provide a visual comparison between ex-ante and ex-post energy and demand savings across the sampled projects by application type. The line in the graph represents a realization rate of 1.00 (or correlation of 1.00). Generally, the energy savings correlate well between ex-ante and ex-post savings. Figure 2. EWfYB Ex-Ante vs. Ex-Post - Combined KWH a. Total number of projects does not match final reported total because sampling occurred on the September 2020 partial dataset. Figure 3. EWfYB Ex-Ante vs. Ex-Post - Combined KW # **Desk Review Details by Application Type** ## **Prescriptive and New Construction Lighting** The Evaluation Team performed desk reviews on a sample of 10 out of the 373 Prescriptive Lighting projects and 5 out of the 12 Prescriptive New Construction Lighting projects completed in PY10. For prescriptive lighting projects, the team found ex-ante energy and demand savings calculations to be aligned with the DESC CEAM, Therefore, all ten sample prescriptive lighting projects achieved realization rates of 1.00. For new construction lighting projects, the team found ex-ante energy savings calculations to align with the DESC CEAM; however, demand savings did not, due to the following difference in applied coincidence factors observed in all five sampled projects: ■ Coincidence factors: Ex-ante calculations applied a generalized coincidence factor for miscellaneous/other building types from the DESC CEAM, 0.747. In instances where a generalized coincidence factor was used, the Evaluation Team adjusted the coincidence factor to align with the building type (e.g., office, warehouse, exterior) based on the CEAM. On average, this adjustment resulted in a 5% increase in energy and demand savings for the five sampled projects. Table 100 and Table 101 list projects and their individual realization rates in order of largest to smallest expost energy savings. Table 100. EWfYB Prescriptive Lighting Project Realization Rates | Project | Ex-Post
KWH | Ex-Post KW | Energy
Realization Rate | Demand
Realization Rate | Reason for Differences | |---------|----------------|------------|----------------------------|----------------------------|------------------------| | 1 | 1,479,868 | 168.91 | 1.00 | 1.00 | | | 2 | 1,106,889 | 151.58 | 1.00 | 1.00 | | | 3 | 826,724 | 146.78 | 1.00 | 1.00 | | | 4 | 415,698 | 127.72 | 1.00 | 1.00 | | | 5 | 406,099 | 73.02 | 1.00 | 1.00 | None | | 6 | 193,809 | 48.22 | 1.00 | 1.00 | None | | 7 | 156,712 | 39.46 | 1.00 | 1.00 | | | 8 | 139,458 | 10.02 | 1.00 | 1.00 | | | 9 | 56,848 | 12.04 | 1.00 | 1.00 | | | 10 | 2,387 | 0.92 | 1.00 | 1.00 | | Table 101. EWfYB Prescriptive New Construction Lighting Project Realization Rates | Project | Ex-Post KWH | Ex-Post KW | Energy
Realization Rate | Demand
Realization Rate | Reason for Differences | |---------|-------------|------------|----------------------------|----------------------------|---| | 1 | 147,158 | 36.14 | 1.00 | 0.98 | Ex-ante calculations applied a | | 2 | 60,615 | 11.78 | 1.00 | 1.20 | miscellaneous/other building type | | 3 | 27,215 | 5.39 | 1.00 | 1.20 | coincidence factor of 0.747 for all projects. Ex-post uses coincidence factor | | 4 | 13,325 | 1.81 | 1.00 | 1.08 | from the CEAM based on actual building | | 5 | 13,150 | 3.34 | 1.00 | 1.20 | type reported in project documentation. | #### **Custom Projects** The Evaluation Team performed desk reviews on a sample of 10 out of the 12 Custom projects ¹⁸, with the sample consisting of four guestroom HVAC control projects, two chiller replacement projects, one energy management system optimization project, one new construction exterior lighting project, one refrigeration project, and one technical services incentive project. The team employed the following methods to validate exante and develop ex-post savings: - For the new construction exterior lighting and both chiller replacement projects, where the measures have well-documented savings analysis methods in the CEAM or other technical reference manuals (TRMs), the team leveraged algorithms and assumptions to (1) calculate a comparison savings estimate to ex-ante and (2) adjust the ex-ante analysis where the team identified gaps (e.g., referencing the CEAM for coincidence factors where the ex-ante analysis did not include). - For the guestroom HVAC control projects, the team reviewed the ex-ante savings analysis and found that its key assumptions did not align with provided project information (e.g., the occupancy factors applied in the ex-ante savings analysis did not match the occupancy characteristics either shown in included energy management system screenshots or reported by the site in responses to our follow-up data request). Therefore, the team developed and applied a deemed savings ex-post analysis method. To develop this ex-post analysis method, the team performed a literature review of TRM-based deemed savings methods, including those from the Illinois, New York, Texas, and Arkansas TRMs. ¹⁸ Upon receipt of the final tracking data, the Evaluation Team opted to sample one additional custom project with 534,600 KWH reported savings (roughly 30% of total ex-ante custom program savings) for review. From this review, the team determined that the Illinois TRM deemed savings values were based on the most current research of the four. The team then calculated and the ratio of cooling degree days between an Illinois weather city and the project-specific South Carolina weather city to adjust Illinois deemed savings values. - For the chiller replacement with controls project, the team leveraged a regression model-based consumption analysis to develop ex-post energy savings as the ex-ante analysis used a percent load assumption that the team could not verify based on the included documentation or follow-up data request. - For two projects involving comprehensive facility upgrades (the energy management system optimization and refrigeration projects), the team relied exclusively on an in-depth review of ex-ante analysis files to validate savings due to limitations of provided data (e.g., no available energy management system data from the site). Therefore, ex-post savings equal ex-ante savings for these two projects. Table 102 lists projects in order of largest to smallest ex-post energy savings within similar reasons for differences. Energy **Demand Ex-Post Ex-Post Project Type Reasons for Differences** Realization Realization **KWH KW** Rate Rate 0.59 1 **Guestroom HVAC controls** 151,874 0.00 N/A Ex-ante and ex-post savings analysis methods differ. The 78,774 **Guestroom HVAC controls** 0.00 0.55 N/A evaluation team developed a 3 **Guestroom HVAC controls** 55,087 0.00 1.01 N/A **DESC-specific deemed** savings approach which was **Guestroom HVAC controls** 45,722 0.00 1.09 N/A then applied to determine expost savings. Ex-post demand savings include a coincidence factor New construction exterior 5 1.00 286.928 20.01 0.28 of 0.28 from the CEAM for lighting exterior lighting. Ex-post energy savings determined through a regression model-based Chiller replacement with 6 176,743 23.50 1.07 1.21 consumption analysis; ex-post controls demand savings used algorithms and assumptions from the CEAM. Ex-post demand savings include a coincidence factor Chiller replacement 42.721 20.80 1.00 0.80 of 0.80 from the CEAM for chillers. Energy management system 8 534.600 49.20 1.00 1.00 optimization None Refrigeration 16,414 0.46 1.00 1.00 0.00 10 Technical services incentive 0.00 N/A N/A Table 102. EWfYB Custom Projects Realization Rates Note: The Evaluation Team cannot calculate realization rates when the ex-ante or ex-post savings are 0, and therefore denote these projects with 'N/A.' # **Prescriptive Non-Lighting Projects** The Evaluation Team performed desk reviews on a simple random sample of 12 out of 31 Prescriptive Non-Lighting projects. For Unitary HVAC and HVAC Chiller measure types in the project sample, the team found a discrepancy between the ex-ante baseline efficiency values and those specified in the CEAM. For HVAC Variable Frequency Drive measures, the team found a rounding difference in the KW calculations. Ex-ante calculations for glass door reach-in refrigerator and convection ovens were found to be in alignment with the CEAM and therefore achieved realization rates of 1.00 for energy and demand savings. Table 103 details realization rates and differences between ex-ante and ex-post savings for the 12 sampled projects by specific measure type. Table 103. EWfYB Prescriptive Non-Lighting Realization Rates | | | | | 0 0 | | | | |---------|----------------------------------|----------------|------------|-------------------------------|-------------------------------|---|--| | Project | Measure Type | Ex-Post
KWH | Ex-Post KW | Energy
Realization
Rate | Demand
Realization
Rate | Reasons for Differences | | | 1 | Unitary HVAC | 127,322 | 9.77 | 2.15 | 1.01 | Ex-ante uses different | | | 2 | Unitary HVAC | 84,744 | 8.37 | 1.69 | 1.01 | baseline efficiency values. | | | 3 | Unitary HVAC | 59,104 | 16.82 | 0.51 | 0.80 | Ex-post uses values aligning | | | 4 | Unitary HVAC | 3,886 | 1.46 | 1.43 | 1.19 | with the 2019 CEAM. | | | 5 | HVAC variable frequency drives | 58,679 | 12.54 | 1.00 | 1.01 | Dounding difference for KW | | | 6 | HVAC variable frequency drives | 41,876 | 8.95 | 1.00 | 1.01 | Rounding difference for KW. | | | 7 | Glass door reach-in refrigerator | 3,708 | 0.42 | 1.00 | 1.00 | | | | 8 | Glass door reach-in refrigerator | 2,978 | 0.34 | 1.00 | 1.00 | None | | | 9 | Convection ovens | 1,937 | 0.44 | 1.00 | 1.00 | | | | 10 | Convection ovens | 1,937 | 0.44 | 1.00 |
1.00 | | | | 11 | HVAC chiller | 4,594 | 0.54 | 0.63 | 0.32 | Ex-post calculations use | | | 12 | HVAC chiller | 2,241 | -0.82 | 1.00 | -2.36 | CEAM-specified minimum baseline efficiencies; expost calculations applied a CEAM-specified cooling effective full-load hour value (EFLHc) for the nearest weather city to project-site whereas ex-ante applies the average EFLHc value from the CEAM. | | # **Appendix H. Small Business Energy Solutions Detailed Methods** # **Desk Review Sample Design** Table 104 and Table 105 below provide the sample project stratum for the lighting and refrigeration stratified random samples. All samples were based off the partial dataset file used for sampling purposes. Table 104. SBES Lighting Sample Stratum and Sampling Parameters | Stratum | Strata Boundary
(KWH) | Population (N) ^a | Sample
(n) | Sample
Means (KWH) | Stratum
Weight | Expansion
Weight | Relative
Weight | |---------|--------------------------|-----------------------------|---------------|-----------------------|-------------------|---------------------|--------------------| | 1 | 1-5,000 | 179 | 5 | 3,120 | 0.397 | 35.68 | 1.43 | | 2 | 5,001-10,000 | 126 | 4 | 7,840 | 0.279 | 31.63 | 1.27 | | 3 | 10,001-36,000 | 146 | 16 | 17,576 | 0.324 | 9.13 | 0.37 | | Total | | 451 | 25 | | | | | a. Total number of projects does not match final reported total because sampling occurred on the September partial dataset. Table 105. SBES Refrigeration Project Sample Stratum and Sampling Parameters | Stratum | Strata Boundary
(KWH) | Population
(N) ^a | Sample
(n) | Sample
Means (KWH) | Stratum
Weight | Expansion
Weight | Relative
Weight | |---------|--------------------------|--------------------------------|---------------|-----------------------|-------------------|---------------------|--------------------| | 1 | 1-5,000 | 5 | 2 | 3,120 | 0.235 | 2.99 | 0.30 | | 2 | 5,001-10,000 | 5 | 2 | 7,840 | 0.294 | 2.15 | 0.21 | | 3 | 10,001-17,500 | 8 | 6 | 17,576 | 0.471 | 1.33 | 0.13 | | Total | | 18 | 10 | | | | | a. Total number of projects does not match final reported total because sampling occurred on the September partial dataset. # **Desk Review Detailed Findings** #### **Lighting Projects** The lighting desk review sample included 25 projects consisting of interior, exterior, and refrigerated case LED measures. For each project, the Evaluation Team requested all applicable project documents such as project proposals, invoices, specification sheets, and other calculation files, as necessary. Documentation for the projects included a project proposal that included the energy savings values, but not demand savings values, even though the program-tracking database includes demand savings for many of the sampled projects. For ex-post savings, the Evaluation Team applied algorithms and assumptions from the 2019 DESC CEAM, substituting actual lighting measure information from project documents, where available. To determine expost gross savings, several parameters within the lighting calculations were adjusted, including: Building Type: Discrepancies between ex-ante and ex-post building types were observed in 83% of desk-reviewed lighting measures. Ex-ante building types were assigned at the project level and distributed throughout the individual measures within that project. To calculate ex-post savings, the Evaluation Team reviewed the ex-ante building type classification and adjusted at the measure level as appropriate. For example, some exterior lighting measures were improperly specified as interior lighting measures using project-level information, resulting in the application of incorrect waste heat factors and/or coincidence factors for exterior lighting. The Evaluation Team adjusted building types on a measure-by-measure basis. - Coincidence Factors and Waste Heat Factors: The Evaluation Team applied CEAM-specified coincidence factors and waste heat factors corresponding to the adjusted building type (e.g., office, warehouse, exterior). Since there are no ex-ante demand calculation methods available for review, it is unclear what coincidence factors or demand waste heat factors were used to estimate ex-ante savings. The Evaluation Team, therefore, cannot pinpoint specific differences between ex-ante and expost demand savings. - Exterior Lighting Demand Savings: The program tracking database did not include ex-ante demand savings for most exterior lighting measures. The Evaluation Team calculated demand savings using project-specific demand reductions and the CEAM-specified coincidence factor for exterior lighting. Demand savings from the sampled exterior lighting measures account for 2% of the sampled lighting project ex-post savings total. Table 106 details the 25 sampled projects and their individual realization rates, along with a short description of what caused the differences in ex-post and ex-ante savings. Table 106 lists projects in order of largest to smallest verified energy savings, grouped by causes of differences. Table 106. SBES Lighting Project Realization Rates | | Table 1001 0010 Elghang 1 Tojout Noameadon Natos | | | | | | | | | |---------|--|---------------|----------------------------|---------------------------|--|--|--|--|--| | Project | Ex-Post
KWH | Ex-Post
KW | KWH
Realization
Rate | KW
Realization
Rate | Reasons for Differences | | | | | | 1 | 34,499 | 13.78 | 1.05 | 1.20 | | | | | | | 2 | 22,016 | 6.28 | 1.05 | 1.03 | | | | | | | 3 | 20,728 | 6.35 | 1.00 | 1.25 | | | | | | | 4 | 19,249 | 6.76 | 1.00 | 1.21 | | | | | | | 5 | 18,632 | 3.92 | 1.00 | 1.38 | | | | | | | 6 | 13,636 | 6.62 | 1.00 | 1.25 | | | | | | | 7 | 12,841 | 7.67 | 1.00 | 0.86 | | | | | | | 8 | 12,629 | 6.64 | 1.00 | 1.20 | | | | | | | 9 | 12,555 | 5.37 | 1.04 | 1.20 | Ex-post savings applied coincidence and/or waste heat | | | | | | 10 | 11,513 | 11.70 | 1.00 | 1.25 | factors from the CEAM for the appropriate building type. | | | | | | 11 | 10,179 | 5.65 | 1.00 | 1.75 | | | | | | | 12 | 8,990 | 3.04 | 1.05 | 1.41 | | | | | | | 13 | 7,366 | 2.18 | 1.05 | 1.25 | | | | | | | 14 | 7,188 | 1.98 | 1.05 | 1.25 | | | | | | | 15 | 4,370 | 2.27 | 1.05 | 1.46 | | | | | | | 16 | 4,165 | 3.34 | 0.97 | 1.28 | | | | | | | 17 | 2,307 | 1.72 | 1.00 | 1.25 | | | | | | | 18 | 210 | 0.18 | 0.95 | 1.18 | | | | | | | 19 | 27,277 | 5.53 | 1.01 | 1.37 | | | | | | | 20 | 24,279 | 3.42 | 1.00 | 1.95 | Ex-post savings applied coincidence and/or waste heat | | | | | | 21 | 18,476 | 5.93 | 1.05 | 1.36 | factors from the CEAM for the appropriate building type. | | | | | | 22 | 16,083 | 5.16 | 1.01 | 1.03 | The program-tracking database did not include ex-ante | | | | | | 23 | 11,457 | 4.25 | 1.04 | 1.19 | demand savings for exterior lighting measures. | | | | | | 24 | 8,909 | 9.47 | 1.00 | 1.23 | | | | | | | 25 | 4,630 | 0.36 | 1.00 | N/A | The program-tracking database did not include ex-ante demand savings for exterior lighting measures. | | | | | #### **Refrigeration Projects** The 10 projects selected for the refrigeration sample consist of four separate refrigeration measures: evaporative/compressor controls, electronic commutated motor (ECM) retrofits for walk-in coolers/freezers, cooler/freezer door heater controls, and novelty cooler shutoff controls. The Evaluation Team verified that exante calculations use CEAM-aligned methods and leverage actual measure information, where applicable. The Evaluation Team reviewed ex-ante methods for any apparent errors or inconsistencies and made the following adjustments when developing ex-post savings: Novelty Cooler Shutoff Demand Savings: The Evaluation Team calculated ex-post demand savings in accordance with the CEAM, whereas the program-tracking database did not report ex-ante demand savings. Demand savings from the sampled novelty cooler shutoff measures account for 70% of the sampled refrigeration project ex-post demand savings total. ■ ECM Retrofits for Walk-in Coolers/Freezers: Ex-ante calculations did not apply a coincidence factor to demand savings. Ex-post demand estimates therefore applied the CEAM-specified coincidence factor of 0.75. Table 107 details the 10 sampled projects and their individual realization rates, along with the source of differences in ex-post and ex-ante savings. Table 107 lists projects in order of largest to smallest verified energy savings, grouped by similar reasons for differences. Table 107. SBES Refrigeration Project Realization Rates | Project | Ex-Post
KWH | Ex-Post
KW | KWH
Realizatio
n Rate | KW
Realizatio
n Rate | Reasons for Differences | |---------|----------------|---------------|-----------------------------|----------------------------|--| | 1 | 13,389 | 0.81 | 1.00 | 0.81 | | | 2 | 12,238 | 0.73 | 1.00 | 0.81 | Ex-post calculations applied the CEAM-specified coincidence | | 3 | 7,845 | 0.49 | 1.00 | 0.81 | factor of 0.75 to demand savings for walk-in cooler/freezer ECM retrofit measures. Rounding discrepancies in ex-ante | | 4 | 4,777 | 0.27 | 1.00 | 0.81 | calculations. | | 5 | 3,243 | 0.16 | 1.00 | 0.81 | | | 6 | 11,338 | 2.80 | 1.00 | 6.98 | The program-tracking database did not include ex-ante | | 7 | 11,226 | 2.60 | 1.00 | 4.33 | demand savings for novelty cooler shutoff measures. Ex-post | | 8 | 10,546 | 2.39 | 1.00 | 3.98 | applied the CEAM-specified coincidence factor of 0.75 to demand savings for walk-in cooler/freezer ECM retrofit | | 9 | 8,415 | 1.23 | 1.00 | 3.53 | measures. Rounding discrepancies in ex-ante calculations. | | 10 | 10,152 | 3.53 | 1.00 | 8.37 | The program-tracking database did not include ex-ante demand savings for novelty cooler shutoff measures. | # For more information, please contact: Megan Campbell Senior
Vice President 858-270-5010 tel mcampbell@opiniondynamics.com 1000 Winter Street Waltham, MA 02451 Boston | Headquarters 617 492 1400 tel 617 492 7944 fax 800 966 1254 toll free 1000 Winter Street Waltham, MA 02451 San Francisco Bay 510 444 5050 tel 510 444 5222 fax 1 Kaiser Plaza Suite 445 Oakland, CA 94612 San Diego 858 270 5010 tel 858 270 5211 fax 7590 Fay Avenue Suite 406 La Jolla, CA 92037 Portland 503 287 9136 tel 503-281-7375 fax 3934 NE MLK Jr. Blvd. Suite 300 Portland, OR 97212